

Verminderen van ongeplande productiestops:
Een onderzoek naar het verbeteren van het onderhoudsmanagement binnen de Enkco

Foodgroup.

Bacheloropdracht Technische Bedrijfskunde
J.A. ter Harmsel

 2

Auteur:
J.A. ter Harmsel

Studentnummer:
S0114162

Onderwijsinstelling:
Universiteit Twente

Faculteit:
Management en Bestuur

Opleiding:
Bacheloropleiding Technische Bedrijfskunde

Begeleiders namens de Universiteit Twente:
Ir S. Löwik
ir. W. Bandsma

Begeleider namens de Enkco Foodgroup:
ir. Lies Reimert

 3

Management samenvatting
Aanleiding
In oktober 2007 is binnen de Enkco begonnen met het opzetten van een Total Productivity
Maintenance programma (TPM). Dit is een programma waarmee de productiviteit van een
machinepark stap voor stap wordt verhoogd.
Het team dat verantwoordelijk is voor het TPM programma wil de hoeveelheid ongeplande
stilstanden verder laten afnemen. Daarom is in dit verslag wordt een stappenplan beschreven dat
kan worden gebruikt om dit te bereiken.

Conclusies
In dit rapport zijn verschillende onderzoeksvragen beantwoord. De hoofdvraag die hierbij is
beantwoord is:

Hoe kan de Enkco Foodgroup onderhoudsmanagement toepassen, om het aantal ongeplande
productiestops verminderen?

Hiervoor is allereerst onderzocht welke mogelijkheden er in de theorie zijn beschreven, en in welke
mate deze binnen de Enkco Foodgroup worden toegepast. Hieruit blijkt dat van de mogelijkheden
die bestaan om verliezen te voorkomen, slechts in beperkte mate gebruik wordt gemaakt. Het is
wenselijk om deze mogelijkheden wel te gebruiken, en zo de verliezen door ongeplande stilstanden
te verminderen.

Om dit mogelijk te maken is een stappenplan gepresenteerd waarmee de Enkco Foodgroup een
keuze kan maken uit de verschillende mogelijkheden om storingen te voorkomen. Om te zorgen dat
dit in de toekomst goed kan gebeuren, is een implementatieplan geschreven waarin duidelijk wordt
hoe de Enkco Foodgroup het aantal ongeplande productiestops kan verminderen. Daarbij zijn een
aantal aanbevelingen gedaan.

Aanbevelingen
De eerste aanbeveling is om de registratie van de storingen te verbeteren. Hiervoor is een formulier
opgesteld dat kan worden gebruikt om de storingen te registreren. (bijlage 4)
Door deze registratie te verbeteren wordt meer inzicht verkregen in de storingen. Dit heeft twee
belangrijke voordelen.

De tweede aanbeveling is om de voorgestelde oplossingen voor de Handtmann vacuümvullers uit te
voeren. Dit zijn drie oplossingen die helpen om ongeplande stilstanden van deze machines te
voorkomen.

De derde aanbeveling is om het opgestelde stappenplan uit te voeren voor alle apparatuur in het
productieproces, en de oplossingen die worden gevonden uit te voeren.

De vierde aanbeveling is om het productiepersoneel een rol te geven in het voorkomen van
storingen. Dit kan worden gedaan door de operators onderhoudswerkzaamheden uit te laten voeren.

De vijfde aanbeveling heeft betrekking op de verpakkingsafdeling. Hiervoor moet onderzocht
worden of het mogelijk is de personele planning te verbeteren.

Door het implementatieplan en de aanbevelingen uit te voeren, wordt het voor de Enkco Foodgroup
mogelijk om de hoeveelheid ongeplande stilstanden te verminderen, en zo het productieproces
efficiënter te laten verlopen.

 4

Voorwoord

Geachte lezer,

Voor u ligt mijn bachelorscriptie. Het onderzoek dat hierin wordt behandeld, is uitgevoerd als
afsluiting van mijn bacheloropleiding Technische Bedrijfskunde aan de Universiteit Twente.
Hiervoor heb ik gedurende twee maanden stage gelopen bij de Enkco Foodgroup te Holten. Dit is
een erg leerzame ervaring geweest, waarbij ik een kijkje heb genomen binnen deze organisatie in de
vleesindustrie.

Hierbij wil ik graag een aantal mensen bedanken, die mij hebben geholpen bij de uitvoering van
mijn bacheloropdracht. Allereerst mijn begeleidster van de Enkco Foodgroup; ir. Lies Reimert. Zij
heeft veel energie gestoken in het begeleiden van mij tijdens mijn stageperiode.
Ten tweede wil ik mijn begeleiders van de Universiteit Twente bedanken. Zij hebben mij telkens
weer geholpen om mijn onderzoek te verbeteren. Zij namen hierbij ruimschoots de tijd om mij van
tips en adviezen te voorzien.
Ook bedank ik hierbij alle andere medewerkers van de Enkco Foodgroup die mij hebben geholpen
tijdens mijn onderzoek.

Bart ter Harmsel
Enschede, 20 augustus 2009

 5

Inhoudsopgave
Inhoudsopgave...5
Hfdst 1: Onderzoeksachtergrond en -opzet ..7

1.1: Inleiding..7
1.2 Onderzoeksdoel ...7
1.3 Vraagstelling..8
1.4 Onderzoeksresultaat...8
1.5 Onderzoeksvragen ...9
1.6 Onderzoeksaanpak...10

2 Theoretisch kader..15
2.1 Inleiding...15
2.2 Total Productivity Maintenance ..15
2.3 Oorzaken van storingen...19

2.3.1 Definitie van storingen ...19
2.3.2 Vraag naar onderhoud ..20
2.3.3 Het ontstaan van storingen ...21
2.3.4 Storingspatroon per component..22

2.4 Onderhoud ...24
2.4.1 Onderhoudsvormen ..24
2.4.2 Kosten van storingen en onderhoud ...25
2.4.3 Keuze voor een onderhoudsvorm...28
2.4.4 Opstellen van een onderhoudsplan...28

3 Productie en onderhoud binnen de Enkco Foodgroup..31
3.1 Productieproces van de Enkco Foodgroup ..31
3.2 TPM binnen de Enkco Foodgroup...33
3.3 Storingen..33

3.3.1 De technische dienst ...34
3.3.3 Onderhoud ..34

3.4 Gewenste situatie op het gebied van onderhoud binnen de productieafdeling........................35
3.5 Conclusie hoofdstuk 3 ...35

4 Stappenplan om een onderhoudsvorm te kiezen...37
4.1 Stap 1 Analyse van de storingen..39
4.2 Stap 2 Storingsconsequenties acceptabel ..39
4.3 Stap 3 Modificatie van machine of werkwijze ..40
4.4 Stap 4 Bepalen van de storingsgraad ...40
4.5 Stap 5 Toestandsafhankelijk onderhoud..41
4.6 Stap 6 Redundantie ..42
4.7 Stap 7 Stappenplan opnieuw doorlopen ..42
4.8 Stap 8 Evalueren van de gemaakte keuze..42

5 Toepassing van het opgestelde stappenplan op de handtmann vacuumvulmachines43
5.1 Werking van de Handtmann vacuümvullers..43
5.2 Analyse van de storingsgegevens (stap 1 van het stappenplan) ..44
5.3 Onbekende storingen ...46
5.4 Afstellen...46
5.5 Vacuumpomp...47
5.6 Kapotte kabels en stekkers ..49
5.7 Gewichtsverschil ...49
5.8 Het ontbreken van onderdelen...50
5.9 Overige storingen ..51

 6

5.10 Onderhoudsplan voor de Handtmann vacuümvullers..51
5.11 Conclusie hoofdstuk 4 en 5 ...52

6 Implementatie van de voorgestelde verbeteringen ...53
6.1 Verbeteren van de analyse van storingsoorzaken en gevolgen ...53

6.1.1 Analyseren van storingsoorzaken...53
6.1.2 Verbeteren van de registratie van storingsgevolgen...53
6.1.3 Document om storingen te registreren ...54
6.1.4 Verbeteren van het inzicht in de storingskosten...54
6.1.5 Invoeren van een verbeterde registratie..55

6.2 Uitvoeren van de oplossingen voor de Handtmann vacuümvullers ..56
6.2.1 Uitvoeren van het onderhoudsplan...56
6.2.2 Stuktrekken van kabels en stekkers voorkomen...57
6.2.3 Voorkomen dat onderdelen ontbreken ...57
6.2.4 Trainen van operators in het gebruik van de opgestelde documenten..............................57

6.3 Kiezen van oplossingen voor de overige machines...58
6.4 Meten van de behaalde resultaten..59
6.5 Mogelijke weerstand tegen deze veranderingen..59
6.6 Samenvatting hoofdstuk 6 ...61

7 Conclusies en aanbevelingen..63
7.1 Inleiding...63
7.2 Conclusies..63
7.3 Aanbevelingen naar aanleiding van het onderzoek ...64

Literatuur ...67
Bijlage 1 onderhoud voor de handtmann vacuumvullers ..69
Bijlage 2 storingsinstructies voor productiepersoneel...71
Bijlage 3 Instructies voor het wekelijkse onderhoud...75
Bijlage 4: Storingsregistratieformulier ..77
Bijlage 5 Reflectie op de uitvoering van de opdracht..79
Bijlage 6 Onderhoudskeuze volgens Waeyenbergh en Pintelon ...81
Bijlage 7 Onderhoudskeuze volgens Van Duijvenvoorden & Verdoes ..83
Bijlage 8 Stappenplan om tot onderhoudskeuze te komen (uitklapbaar)85

 7

Hfdst 1: Onderzoeksachtergrond en -opzet

1.1: Inleiding

De Enkco Foodgroup is een internationale leverancier van vleesproducten en vleesvervangers.
Enkco is in 1960 opgericht door een groep slagers. Sinds die tijd heeft Enkco zich ontwikkeld tot
een grote speler in de Nederlandse vleesmarkt. De omzet van het bedrijf is ongeveer 75 miljoen
euro, en wordt gerealiseerd door ± 260 medewerkers.
Het bedrijf werkt vanuit twee locaties in Holten. Een productielocatie op industrieterrein “de Kol”
en een diepvriesmagazijn op bedrijventerrein “Vletgaarsmaten”.

In de beginjaren produceerde Enkco voornamelijk diepgevroren vleesproducten. Tegenwoordig
wordt aan vele Nederlandse supermarkten en groothandels dagelijks een breed scala aan koelverse
producten zoals vinken, hamburgers, gehaktballen, satéschnitzels en gehakt cordon bleu's geleverd.

Ook worden veel producten geleverd aan de professionele eindgebruiker in de horeca en catering.
Dit zijn steeds vaker 'à la minute' producten', deze zijn al voorgegaard en kunnen dus snel en
gemakkelijk worden toegepast door de professionele gebruiker.

Door een aantal bedrijfsovernames maakte Enkco een flinke groei door. Hierdoor is het
productaanbod van Enkco nog groter geworden. Koelverse en diepgevroren vleesproducten,
koelverse vleesproducten onder het merk 'Any Moment', vleesvervangende producten onder het
merk 'Vivera' en 'à la minute' producten. Een breed aanbod dat dagelijks geleverd wordt aan veel
verschillende afzetkanalen zoals supermarkten, ambachtelijke slagerijen, keukens van
zorginstellingen, cateraars, horeca, thuisdiensten en industriële afnemers, in Nederland maar ook
daarbuiten.In het afgelopen jaar zijn ook diepvries desserts aan het assortiment toegevoegd.

In oktober 2007 is binnen de Enkco begonnen met het opzetten van een Total Productivity
Maintenance programma (TPM). Dit is een programma waarmee de productiviteit van een
machinepark stap voor stap wordt verhoogd. Hoe dit wordt gedaan, is in het tweede hoofdstuk
beschreven. In de vleesindustrie zijn de winstmarges klein, en kiezen klanten bij een klein
prijsverschil al voor een andere leverancier. Om in deze markt tot de winaars te behoren is het
noodzakelijk om erg efficiënt te produceren. Door middel van het verbeterprogramma moet de
efficiency vergroot worden. In het afgelopen jaar zijn er al diverse verbeteringen doorgevoerd.
Vooral de hoeveelheid storingen en afval is verminderd. Dit is voornamelijk bereikt door het
reviseren van een groot deel van het machinepark.
Het team dat verantwoordelijk is voor het TPM programma wil de hoeveelheid ongeplande
stilstanden verder laten afnemen. Om dit mogelijk te maken is volgens de theorie over TPM onder
meer een onderhoudsplan vereist. In dit verslag wordt een methode beschreven waarmee het
mogelijk is om tot een dergelijk plan te komen. Hierbij wordt een uitwerking gegeven van een
onderhoudsplan voor de Handtmann vacuümvullers die bij de Enkco in gebruik zijn.

1.2 Onderzoeksdoel

De Enkco Foodgroup is bezig met het uitvoeren van een TPM programma. Een onderdeel van dit
programma is om ongeplande stops in het productieproces te verminderen. Volgens de coördinator
van dit programma is het noodzakelijk om hiervoor het onderhoudsmanagement te verbeteren.

Dit moet worden gedaan omdat in het onderhoudsproces op dit moment nauwelijks aandacht is voor
het voorkomen van ongeplande stilstanden. Het onderhoud dat in de huidige situatie wordt

 8

uitgevoerd is voornamelijk bedoeld om stilstanden die op zijn getreden ter verhelpen. Volgens de
opdrachtgever moeten onderhoudsplannen worden opgesteld voor de machines in het
productieproces, om zo de huidige situatie te verbeteren.

Hoe het onderhoud uitgevoerd moet worden, moet uit dit onderzoek blijken. Het doel van dit
onderzoek is dan ook om een bijdrage te leveren aan een specifiek deel van het TPM programma.
Dit deel is het opzetten van het onderhoudsmanagement binnen de productieafdeling van de Enkco
Foodgroup.

Het doel van dit onderzoek kan als volgt worden geformuleerd:

Het leveren van een bijdrage aan het TPM programma binnen de Enkco Foodgroup, door te
onderzoeken hoe de ongeplande productiestops verminderd kunnen worden d.m.v
onderhoudsmanagement.

Om dit doel te realiseren moet eerst bepaald worden van welke vorm van onderzoek hier sprake is.
Uit de doelstelling blijkt dat de huidige situatie moet veranderen. Daarom is hier sprake van een
praktijkgericht onderzoek. (Verschuren & Doorewaard, 1998, p.29)

Welke mogelijkheden er zijn om het onderhoudsmanagement te verbeteren is nog niet precies
uitgewerkt, en moet verder onderzocht worden. Daarom is hier ten eerste sprake van een
diagnostisch onderzoek. (Verschuren en Doorewaard, 1998, p.37)

Nadat een oplossingsrichting is bepaald, moet een plan worden ontworpen om tot een oplossing
voor het probleem te komen. De belangrijkste vraag die hierbij gesteld wordt is op welke manier de
Enkco Foodgroup de gewenste oplossing in kan voeren. Dit is een vorm van ontwerpgericht
onderzoek. (Verschuren en Doorewaard, 1998, p.40)

1.3 Vraagstelling
Uit de beschrijving van het probleem en de doelstelling van het onderzoek die in de vorige
paragraaf is geformuleerd, volgt de volgende vraagstelling:
Hoe kan de Enkco Foodgroup onderhoudsmanagement toepassen, om het aantal ongeplande
productiestops verminderen?

De Enkco Foodgroup wil dat deze vraag wordt beantwoord. Aan de hand van dit antwoord kunnen
verbeteringen worden aangebracht in de huidige situatie.

1.4 Onderzoeksresultaat
Het resultaat van dit onderzoek is een antwoord op de centrale vraag. In dit antwoord wordt
beschreven welke oplossingen in de theorie bekend zijn. Omdat de Enkco Foodgroup wil werken
zoals binnen TPM gebruikelijk is, wordt de rol van onderhoud binnen TPM bekeken. Ook wordt
onderzocht welke andere benaderingen voor onderhoudsmanagement in de theorie zijn beschreven.
Zo wordt duidelijk welke oplossingen mogelijk zijn om de ongeplande productiestops te
verminderen.
Vervolgens wordt een methode beschreven waarmee het mogelijk is om de beste oplossing te
kiezen.
Deze methode wordt verduidelijkt aan de hand van een voorbeeld. Hierbij wordt de methode
uitgevoerd voor een aantal machines die door de Enkco Foodgroup worden gebruikt in het
productieproces.
Uiteindelijk worden een aantal veranderingen beschreven die uitgevoerd moeten worden, zodat de
Enkco Foodgroup in de toekomst zelf op de juiste manier om kan gaan met ongeplande stilstanden
in het productieproces.

 9

De daadwerkelijke uitvoering van de veranderingen is geen onderdeel van dit onderzoek. De
bijdrage van dit onderzoek bestaat dus enkel uit een antwoord op de vraag hoe de Enkco Foodgroup
het aantal ongeplande productiestops kan verminderen.

1.5 Onderzoeksvragen

Om de hoofdvraag te beantwoorden, moeten eerst andere vragen worden beantwoord. Ook de in
paragraaf 1.4 geformuleerde resultaten roepen verdere vragen op. Dit resulteert in de volgende
onderzoeksvragen:

1. Wat is de rol van onderhoud in TPM, en welke andere benaderingen zijn er volgens de
theorie voor het managen van onderhoud?

Het antwoord op deze vraag wordt gegeven in hoofdstuk twee. Dit antwoord geeft duidelijkheid
over de mogelijkheden die er zijn om, door middel van onderhoud, de hoeveelheid ongeplande
productiestops te verminderen. Verder wordt hierin duidelijk hoe een plan kan worden opgesteld
om dit onderhoud uit te voeren. Hierbij worden ook de eisen besproken waaraan een dergelijk plan
moet voldoen.

2. Waaruit bestaat het productieproces van de Enkco Foodgroup?
Het antwoord op deze vraag wordt gegeven in de eerste paragraaf van hoofdstuk drie. Door het
productieproces van de Enkco Foodgroup te beschrijven krijgen lezers die niet bekend zijn met het
productieproces duidelijkheid over hoe dit proces is vormgegeven. Ook is beschreven wat de status
is van het TPM - programma van de Enkco Foodgroup Hierdoor wordt een beter beeld gevormd
over de problemen waar dit onderzoek zich op richt.

3. In welke mate is het onderhoudsproces binnen de productieafdeling van de Enkco
Foodgroup in overeenstemming met de theorie over onderhoudsmanagement?

Het antwoord op deze vraag wordt gegeven in de paragrafen twee en drie van hoofdstuk drie. Om
deze vraag te beantwoorden wordt eerst beschreven hoe het onderhoud in de huidige situatie
plaatsvindt. Hierbij wordt de huidige situatie vergeleken met het theoretisch kader uit hoofdstuk
twee. Hierdoor wordt duidelijk welke veranderingen de Enkco Foodgroup uit kan voeren om het
onderhoudsproces te verbeteren. In de beschrijving van de huidige situatie is ook de status van het
tpm – programma opgenomen.
Uit het antwoord op deze vraag blijkt dat er van de mogelijkheden die in de theorie zijn beschreven
om ongeplande productiestops te verminderen, nauwelijks gebruik wordt gemaakt. Om de huidige
situatie te verbeteren moet de volgende deelvraag worden beantwoord.

4. Hoe kan de Enkco Foodgroup, voor een willekeurig machine in het productieproces, een
onderhoudsplan opstellen, en daarmee de onderhoudskosten minimaliseren?

Het doel van deze deelvraag is om een methode te geven waarmee tot een onderhoudsplan kan
worden gekomen. Deze methode moet zo worden geschreven dat deze door de Enkco Foodgroup
gebruikt kan worden, en toegepast kan worden op alle machines in het productieproces. In het
theoretisch kader in hoofdstuk twee zijn dergelijke methoden al kort beschreven. Deze worden in
hoofdstuk vier verder uitgewerkt. Dit wordt na hoofdstuk drie gedaan omdat de lezer zo al weet wat
de huidige situatie in het productieproces van de Enkco Foodgroup is. De methode zal moeten
bestaan uit een aantal stappen die doorlopen moet worden.
Door middel van een onderhoudsplan dat voortkomt uit deze methode, moet het mogelijk zijn om
zo efficiënt mogelijk om te gaan met storings- en onderhoudskosten.

Om deze methode te verduidelijken is een voorbeeld gebruikt. Dit is beschreven in hoofdstuk vijf.
Hierbij wordt het stappenplan uitgevoerd voor een aantal machines binnen het productieproces.
Hierbij wordt duidelijk dat het stappenplan nog niet op de juiste manier uitgevoerd kan worden. Er
is vooral een gebrek aan informatie over de ongeplande stilstanden aan deze machines.

 10

Dit betekent dat de hoofdvraag van dit onderzoek nog niet volledig is beantwoord. Er is een
methode beschreven waarmee de Enkco Foodgroup het aantal ongeplande stilstanden kan
verminderen. Deze methode blijkt echter nog niet optimaal te werken. Om te zorgen dat de Enkco
Foodgroup deze methode wel kan toepassen, moet onderzocht worden waar bij het implementeren
van de methode op gelet moet worden. Daarom moet de volgende vraag beantwoord worden:

5. Wat zijn de aandachtspunten voor de Enkco Foodgroup bij de implementatie van de
voorgestelde veranderingen in het onderhoudsmanagement?

Deze aandachtspunten worden beschreven in het zesde hoofdstuk. Dit hoofdstuk is geschreven als
implementatieplan, waarbij aan wordt gegeven wat er moet veranderen, wie daarvoor
verantwoordelijk is en welk resultaat dit heeft.
Hierdoor is het voor de Enkco Foodgroup duidelijk hoe ze in de toekomst de ongeplande stilstanden
kan verminderen. Daarmee is een antwoord gegeven op de centrale vraag van dit onderzoek.

1.6 Onderzoeksaanpak
In dit onderzoek, is onderzocht hoe de Enkco Foodgroup onderhoudsmanagement kan toepassen,
om het aantal ongeplande productiestops verminderen. Dit is gedaan binnen het TPM programma
dat binnen de Enkco Foodgroup wordt uitgevoerd. TPM is veel breder dan alleen onderhoud.
Omdat de grootte van het onderzoek enigszins beperkt te houden, is gekozen voor dit specifieke
aspect van de TPM-filosofie.

Eigen Positie binnen de organisatie
Voor het uitvoeren van het onderzoek heb ik gedurende tien weken gewerkt binnen de organisatie.
Hierbij werd ik begeleid door de coördinator van het TPM – programma. In het volgende
organigram is te zien wat de positie is binnen de organisatie.

Figuur 1 , organigram Enkco Foodgroup

 11

De functie van de TPM coördinator is het ondersteunen van het management bij het veranderproces.
Deze coördinator speelt een centrale rol in het TPM programma. Hiervoor vindt wekelijks overleg
plaats tussen de afdelingen die bij het programma zijn betrokken.
De personen die hieraan altijd deelnemen zijn de operationeel manager, de tpm coördinator, het
hoofd technische dienst en de productiemanager. Bij projecten waarbij andere afdelingen zijn
betrokken, worden medewerkers van deze afdelingen betrokken bij het overleg.
In dit overleg wordt besloten welke veranderingen plaats moeten vinden, en wie hiervoor actie gaat
ondernemen. De rol van de coördinator is voornamelijk het plannen van de veranderingen, het
analyseren van de resultaten en het rapporteren van de geboekte resultaten aan het algemene
management.

Verkrijgen van informatie
In dit onderzoek wordt op verschillende manieren informatie verzameld. Hoe deze informatie is
verkregen wordt per onderdeel aangegeven. Verder wordt aangegeven in welk deel van het verslag
de verschillende onderzoeksvragen worden beantwoord.
De opzet van het onderzoek is als volgt:

Theoretisch kader
Als eerste wordt het theoretisch kader weergegeven. Hierin wordt de theorie besproken die gebruikt
is voor het schrijven van dit rapport. Dit wordt gedaan aan de hand van de eerste deelvraag:

Wat is de rol van onderhoud in TPM, en welke andere benaderingen zijn er volgens de
theorie voor het managen van onderhoud?

Het theoretisch kader is beschreven in hoofdstuk twee. Hierin wordt duidelijk welke mogelijkheden
er zijn om het aantal ongeplande productiestops te verminderen. Aan de hand van dit theoretisch
kader kunnen de overige deelvragen worden beantwoord.
Om de juiste literatuur te vinden, is gebruik gemaakt van verschillende bronnen. Hierbij is
voornamelijk gebruik gemaakt van literatuur die in de universiteitsbibliotheek voorhanden was.
Ook is gezocht naar wetenschappelijke artikelen door gebruik te maken van de databases die via
dezelfde bibliotheek toegankelijk zijn. Om literatuur te vinden is vooral gezocht op de begrippen
“Total productivity maintenance”, “onderhoudsmanagement”, “storingen” en op verschillende
onderhoudsvormen. Ook is gezocht in de bibliotheek door de literatuur over
onderhoudsmanagement door te nemen. Dit kon gedaan worden omdat deze literatuur op onderwerp
is gerangschikt.
Door dit onderzoek wordt meer inzicht verkregen in de onderwerpen TPM en
onderhoudsmanagement. Vanuit deze theorie wordt duidelijk welke mogelijkheden er volgens de
theorie zijn om de huidige situatie te verbeteren. Het onderzoek dat voor het beantwoorden van de
eerste deelvraag wordt gedaan is een vorm van explorerend onderzoek. (Babbie, 1998)

Praktijk binnen de Enkco Foodgroup
Nadat bekend was wat het theoretisch kader is waarmee wordt gewerkt, is de huidige situatie
onderzocht. Hiervoor is als eerste gekeken naar het productieproces. Dit onderzoek wordt
afgebakend door deelvraag twee:

Waaruit bestaat het productieproces van de Enkco Foodgroup?

Deze deelvraag is bedoeld om de huidige situatie in het productieproces in kaart te brengen.
Hierdoor wordt duidelijk waarbinnen de problemen op het gebied van ongeplande productiestops
zich afspelen. Het onderzoek dat hier uitgevoerd wordt is een beschrijvend onderzoek. (Babbie,
1998)
In hoofdstuk drie wordt het antwoord op deze deelvraag gegeven. De informatie die nodig is voor
het beantwoorden van deze vraag is verkregen door het productieproces zelf te bestuderen. Hiervoor

 12

is eerst een rondleiding gegeven door de coördinator van het TPM programma. Ook heeft zij verteld
waaruit het productieproces bestaat.
Verder ben ik aanwezig geweest in de fabriek, en heb hier zelf bekeken hoe er wordt gewerkt op de
verschillende afdelingen. Hierbij heb ik uitleg gekregen van de medewerkers op deze afdeling over
de werkzaamheden die zij deden.

Vervolgens wordt onderzocht welke problemen zich voordoen in de huidige situatie, en wordt deze
situatie vergeleken met de mogelijkheden die de theorie biedt om deze op te lossen. Dit onderzoek
wordt afgebakend door onderzoeksvraag drie:

In welke mate is het onderhoudsproces binnen de productieafdeling van de Enkco
Foodgroup in overeenstemming met de theorie over onderhoudsmanagement?

Deze deelvraag wordt beantwoord aan de hand van de onderwerpen die in het theoretisch kader zijn
behandeld.
Hiervoor wordt eerste bekeken wat de status is van het TPM – programma van de Enkco
Foodgroup. Hiervoor is verschillende keren gesproken met de coördinator van dit programma. Dit
is gedaan om de mening van een betrokken deskundige te horen. Dit waren face to face gesprekken.
Hierbij is gebruik gemaakt van kwalitatieve interviews met open vragen. Dit houdt in dat vooraf
alleen een algemeen plan is opgesteld, en de vragen die gesteld worden afhankelijk zijn van de
respons van de geïnterviewde. (Babbie, 1998, pp. 290-293)
Verder is onderzocht welke activiteiten er in het tpm – programma zijn uitgevoerd door de
verslagen van het verbeteroverleg aan het management te bestuderen.

Vervolgens is gekeken naar de verliezen die in de theorie over TPM zijn beschreven. Voor dit
onderzoek zijn de verliezen door ongeplande productiestops van belang. De verliezen die in het
productieproces optreden zijn besproken met de coördinator van het TPM – programma. Hiervoor
is ook weer gebruik gemaakt van kwalitatieve interviews met open vragen.

De gevolgen van de productiestops zijn verder onderzocht door gebruik te maken van de registratie
die door de operators wordt uitgevoerd. Zij registeren hoelang er niet geproduceerd is en hoeveel
personen hierdoor niet konden werken.
Verder zijn rapporten bekeken van problemen die na het produceren zijn geconstateerd. Deze
constateringen zijn gedaan door de kwaliteitsdienst, of zijn gemeld door klanten. Hierbij gaat het
om problemen met de kwaliteit van het product.

Om te onderzoeken hoe de technische dienst omgaat met het onderhoud, zijn verschillende bronnen
gebruikt. Als eerste is weer gesproken met de coördinator van het TPM programma. Daarnaast is
gesproken met het hoofd van de technische dienst. Ook is gesproken met de medewerker die
verantwoordelijk is voor de planning van de verschillende werkzaamheden.
Hierdoor is een beeld ontstaan van de werkzaamheden die door de technische dienst worden
uitgevoerd.
Deze interviews waren ook kwalitatieve interviews. Zij zijn gehouden omdat zo gesproken kon
worden met deskundigen die goed op de hoogte waren van de situatie. Omdat er al een beter beeld
was van de situatie binnen de Enkco Foodgroup konden hier meer gerichte vragen gesteld worden
dan in de eerder gehouden gesprekken.

Vervolgens is nader bekeken wat de werkzaamheden zijn van de monteurs van deze dienst.
Hiervoor is gebruik gemaakt van de documenten waarop de monteurs verantwoorden welke taken
zij hebben uitgevoerd.

Ook is onderzocht welke veranderingen gewenst zijn in het onderhoudsproces van de Enkco
Foodgroup. Dit is gedaan in gesprekken met de coördinator van het TPM – programma, en het
hoofd van de technische dienst.

 13

Omdat bij het beantwoorden van deze deelvraag de huidige situatie wordt beschreven, is dit ook een
beschrijvend onderzoek. (Babbie, 1998)

Veranderingen in het onderhoudsproces
Uit deelvraag drie is duidelijk geworden welke verbeteringen in de huidige situatie gewenst zijn. De
mogelijkheden hiervoor zijn in het theoretisch kader al beschreven. Om de problemen door de
verschillende ongeplande productiestops te verminderen, moeten onderhoudsplannen worden
opgesteld. Hoe een keuze kan worden gemaakt tussen de verschillende onderhoudsvormen is in het
theoretisch kader al kort beschreven. Hierbij wordt geen rekening gehouden met de specifieke
situatie binnen de Enkco Foodgroup. Het is wel gewenst om hier onderzoek naar te doen. Hiervoor
wordt onderzoeksvraag vier beantwoord:

Hoe kan de Enkco Foodgroup, voor een willekeurig machine in het productieproces, een
onderhoudsplan opstellen, en daarmee de onderhoudskosten minimaliseren?

Om deze vraag te beantwoorden is gebruik gemaakt van het theoretisch kader en het inzicht in de
huidige situatie. Uit het theoretisch kader is een methode gebruikt waarmee gekozen kan worden
voor een onderhoudsvorm. Deze is in hoofdstuk vier verder uitgewerkt. Hierbij wordt aangegeven
hoe deze methode door de Enkco Foodgroup kan worden gebruikt. Hierbij is rekening gehouden
met de situatie binnen de organisatie.

Vervolgens is deze methode geïllustreerd aan de hand van een voorbeeld. In dit voorbeeld is
onderzoek gedaan naar vacuümvullers van het merk Handtmann.
Hiervoor is eerst de werking van dit type machine onderzocht. Hiervoor is gebruik gemaakt van de
uitleg over deze machine door de medewerker die verantwoordelijk is voor het opstellen en
ombouwen van de productielijnen. Verder is gebruik gemaakt van de gebruikshandleidingen die bij
de technische dienst aanwezig zijn.
Om een inzicht te krijgen in de ongeplande stilstanden bij deze machine is gebruik gemaakt van de
registratie van de storingen. Deze registratie wordt door de operators gedaan op de productielijsten.
Deze lijsten zijn doorgenomen, en de verschillende storingen zijn gegroepeerd.
Ook is gesproken met drie operators over de problemen die zij ervaren bij het werken met de
Handtmann vacuümvullers.

Om tot mogelijke oplossingen te komen, is gesproken met monteurs van de technische dienst. Ook
is een telefonisch interview gehouden met een medewerker van de technische dienst van de
leverancier van de machines. Hierbij is gevraagd naar oplossingen die bekend waren voor de
ongeplande stilstanden bij deze machines.

Bij het uitvoeren van deze methode is telkens bekeken of de methode op de juiste manier
uitgevoerd kon worden. Dit was niet het geval. Om het voor de Enkco Foodgroup mogelijk te
maken om toch gebruikt te maken van het stappenplan, moet de volgende deelvraag worden
beantwoord:

Wat zijn de aandachtspunten voor de Enkco Foodgroup bij de implementatie van de
voorgestelde veranderingen in het onderhoudsmanagement?

Om deze vraag te beantwoorden, wordt de informatie uit de vorige onderzoeksvragen
gecombineerd. Uit de gewenste situatie blijkt wat er moet veranderen, uit het antwoord op
onderzoeksvraag vier blijkt hoe dit kan. Ook blijkt welke veranderingen er naast het uitvoeren van
het stappenplan moeten worden uitgevoerd, om te zorgen dat een goede keuze kan worden gemaakt
voor een oplossingsvorm. Het antwoord op deze deelvraag wordt gegeven in hoofdstuk zes. Dit
wordt gedaan in de vorm van een implementatieplan.

 14

Onderzoeksmodel
In het volgende model is het onderzoek schematisch weergegeven. Een verticale lijn staat hierbij
voor een confrontatie tussen de onderwerpen in de daarvoor geplaatste blokjes. Deze confrontatie
van waarnemingen en/of theorieën leidt tot een bepaalde conclusie. Een horizontale lijn geeft weer
dat een conclusie volgt in het blokje dat daarachter is geplaatst.

Figuur 2: onderzoeksmodel

In dit onderzoek is begonnen met het onderzoek naar de mogelijkheden die in de theorie worden
besproken. Vervolgens is de huidige situatie binnen het productieproces en het onderhoudsproces
onderzocht. Hierbij horen ook de wensen die er zijn binnen het bedrijf. Door deze theorieën en
beschrijvingen te combineren, kan geconcludeerd worden wat de gewenste situatie is.
Om een keuze te maken uit de verschillende onderhoudsvormen die in de theorie zijn beschreven,
kan gebruik gemaakt worden van een stappenplan.

Door deze keuzemethoden te confronteren met de huidige en de gewenste situatie, wordt
geconcludeerd hoe een stappenplan voor de Enkco Foodgroup wordt vormgegeven.
Dit stappenplan wordt vervolgens toegepast op de Handtmann vacuümvullers. Hierdoor wordt het
stappenplan aangevuld met een aantal aanbevelingen. Door deze aanbevelingen te gebruiken krijgt
de Enkco Foodgroup in de toekomst meer inzicht in de ongeplande stilstanden, en kan een betere
afweging gemaakt worden tussen de verschillende oplossingen.

De gewenste situatie, het stappenplan en de aanbevelingen worden daarna met elkaar
geconfronteerd. Hieruit volgt een implementatieplan. Aan de hand van dit plan kan de Enkco
Foodgroup de voorgestelde oplossingen invoeren. De daadwerkelijke uitvoering van dit plan, is
geen onderdeel van dit onderzoek. Het uiteindelijke resultaat bestaat dus uit een implementatieplan,
waarin wordt beschreven hoe de Enkco Foodgroup zelf de voorgestelde oplossingen kan invoeren.

 15

2 Theoretisch kader
2.1 Inleiding
In dit hoofdstuk wordt de theorie beschreven die gebruikt wordt voor dit rapport. Hierbij wordt de
eerste deelvraag beantwoord:

Wat is de rol van onderhoud in TPM, en welke andere benaderingen zijn er volgens de theorie voor
het managen van onderhoud

Om deze deelvraag te beantwoorden wordt eerst een algemene beschrijving gegeven van TPM.
Hierdoor wordt duidelijk dat het doel hiervan is om continu te verbeteren. Dit wordt onder andere
gedaan met oplossingen op het gebied van onderhoud.

Omdat onderhoudsmanagement een activiteit is die buiten de theorie over TPM uitgebreider is
beschreven, wordt ook gebruik gemaakt van theorie die niet specifiek voor TPM is geschreven.
Aan de hand van deze theorie wordt onderzocht welke mogelijkheden er zijn om door middel van
onderhoudsmanagement de hoeveelheid ongeplande stilstanden te verminderen.

Voordat de oplossingen worden besproken die worden gebruikt binnen het onderhoudsmanagement,
wordt eerst meer inzicht gegeven in deze ongeplande stilstanden.

De mogelijke oplossingen worden vervolgens behandeld. Hierbij wordt duidelijk dat er meerdere
vormen van onderhoud mogelijk zijn. Tussen deze vormen van onderhoud moet gekozen worden.
Hoe deze afweging moet worden gemaakt wordt in het theoretisch kader kort besproken. In
hoofdstuk vier wordt dit meer uitgebreid gedaan. In dit hoofdstuk is het mogelijk om de situatie
binnen de Enkco Foodgroup in de afweging mee te nemen.

2.2 Total Productivity Maintenance
Total Productivity Maintenance is een systeem dat is ontstaan in Japan. Het is ontstaan toen in de
jaren zestig een aantal Japanse bedrijven het Japan Institute of Plant Maintenance (JIPM)
oprichtten. Dit instituut hield zich bezig met het bestuderen van methodes voor preventief
onderhoud die in de Verenigde Staten waren ontstaan. De term TPM werd voor het eerst gebruikt
binnen het bedrijf Nippondenso, een toeleverancier voor de auto-industrie. Later werd het door het
JIPM uitgewerkt. Er werd onder meer een stapsgewijs implementatieproces ontwikkeld.

De methoden voor preventief onderhoud die in de Verenigde Staten waren ontwikkeld gingen uit
van een scheiding tussen productie- en onderhoudspersoneel. Het productiepersoneel werkt met de
machines, het onderhoudspersoneel repareert ze en voert preventief onderhoud uit.
Het idee dat hierover in Japan bestond was dat er niet alleen gekeken moest worden naar de
beschikbaarheid van de machines, maar dat er naar de algehele prestatie van een productiesysteem
moet worden gekeken. Om dit mogelijk te maken moet er niet alleen naar het onderhoud, maar ook
naar het gebruik van de machines gekeken worden.

Om de prestaties te meten, en zo inzichtelijk te maken of er verbeteringen plaatsvinden en wat het
effect hiervan is wordt er gewerkt met de Overall Equipment Effectiveness, ofwel de installatie-
effectiviteit. Deze indicator wordt bepaald door indicatoren voor de machinebeschikbaarheid, de
hoeveelheid producten die geproduceerd worden en de kwaliteit van deze producten met elkaar te
vermenigvuldigen.
Het doel van TPM is om de installatie-effectiviteit continu te blijven verbeteren.

 16

In een TPM programma wordt voornamelijk nadruk gelegd op het elimineren van de zogenaamde
“6 grote verliezen”. Deze verliezen beïnvloeden de installatie-effectiviteit.

Stilstandsverliezen leiden ertoe dat de beschikbaarheid van de machines wordt verminderd. Dit zijn
de eerste twee verliezen:

1. Storingen
Dit zijn verliezen die ontstaan doordat een storing optreedt aan de machine waarmee geproduceerd
wordt. Hierdoor is het niet mogelijk om verder te produceren. Om te kunnen spreken van dit soort
verliezen, is het cruciaal dat de storing optreedt tijdens de tijd waarin daadwerkelijk productie is
gepland. Doordat er niet verder geproduceerd kan worden, wordt de effectiviteit van de productie
verminderd.

2. Omstellen
Dit zijn verliezen die ontstaan omdat een machine omgesteld moet worden om een ander product te
produceren. Deze verliezen bestaan uit tijd dat de machine stilstaat en uit defecte producten die
geproduceerd worden omdat de machine nog niet goed is afgesteld.

Snelheidsverliezen leiden ertoe dat er minder producten geproduceerd worden dan technisch gezien
mogelijk is. Snelheidsverliezen bestaan uit de volgende twee verliezen:

3. Leegloop en korte stops
Dit zijn stilstanden die kort duren en makkelijk verholpen kunnen worden. Het productieproces gaat
hierbij gewoon door. Een voorbeeld is het blokkeren van een verpakkingsmachine. Deze blokkade
kan direct worden weggenomen, en het proces loopt gewoon door.
Deze korte stops wijken dus af van de hiervoor behandelde productiestops. Bij de productiestops is
het niet meer mogelijk om verder te produceren.
Vaak is onduidelijk welk effect korte stops hebben op de uiteindelijke prestatie omdat de stops
lastig te meten zijn. Deze stops geven vooral problemen bij onbemande productielijnen. Dit komt
omdat hier niemand aanwezig is die de storing snel opmerkt en verhelpt. Bij productielijnen waar
mensen aan het werk zijn worden ze wel snel weer verholpen.

4. Verminderde snelheid
Verminderde snelheid is hier het werken met een lagere snelheid dan de snelheid waar de machine
voor ontworpen is. Dit kan verschillende oorzaken hebben. De machine kan technische problemen
hebben, men is bang dat de machine een hogere belasting niet aankan en in veel gevallen is niet
eens bekend wat de optimale snelheid is. Ook kan de machine gebruikt worden op een lagere
snelheid, omdat de optimale snelheid in het verleden problemen gaf. Als dit het geval is, kan dit
opgelost worden door deze problemen te verhelpen. Vaak is niet precies uitgezocht wat de oorzaak
is van deze problemen. In veel gevallen gaat dit om een klein defect dat makkelijk kan worden
verholpen.

Kwaliteitsverliezen hebben geen betrekking op de hoeveelheid producten die wordt geproduceerd,
maar op de kwaliteit van de producten. Doordat deze producten afgekeurd worden nadat ze
geproduceerd zijn, is de output van de installatie lager. De verliezen vijf en zes zijn
kwaliteitsverliezen:

5. Procesgebreken
Dit zijn problemen die aan het product ontstaan door apparatuur die verkeerd functioneert. Een deel
van deze problemen komt slechts sporadisch voor, en zijn te verhelpen door de apparatuur in de
juiste conditie te brengen. Er zijn echter ook problemen die altijd voor verliezen zorgen. Om deze
problemen op te lossen moet de oorzaak van deze problemen grondig geanalyseerd worden.

6. Opstarten

 17

Dit zijn verliezen die optreden omdat het productieproces bij het opstarten van dit proces niet
stabiel is. Vaak worden deze verliezen geaccepteerd omdat wordt gedacht dat ze niet te voorkomen
zijn. Toch is het doel om deze verliezen te minimaliseren.

De invloed van deze verliezen op de installatie effectiviteit wordt als volgt
weergegeven:

Figuur 3: De relatie tussen productiemiddel, de zes verliezen en de installatie effectiviteit (aalders,
1993 p. 62)

Het productiemiddel is een bepaalde tijd beschikbaar. Omdat er stilstandsverliezen ontstaan door
storingen en omstellen, is de tijd waarin daadwerkelijk geproduceerd wordt kleiner. De tijd waarin
daadwerkelijk geproduceerd wordt, is de operationele tijd.
De beschikbaarheidsgraad wordt berekend door de operationele tijd te delen door de beschikbare
tijd voor productie.

Het produceren gaat niet altijd met de maximale snelheid. Dit komt door snelheidsverliezen.
Hierdoor wordt de operationele tijd verminderd, en blijft de netto operationele tijd over.
De prestatiegraad wordt gebruikt om de snelheidsverliezen mee te nemen in de berekening van de
installatie–effectiviteit. Deze is gelijk aan de netto operationele tijd gedeeld door de operationele
tijd.
De derde factor die mee wordt genomen in de installatie-effectiviteit is de kwaliteitsgraad. Deze
heeft betrekking op de kwaliteit van de producten. Voor afgekeurde producten is een deel van de

 18

netto operationele tijd gebruikt. Hierdoor blijft een kleiner deel van de tijd over die nuttig wordt
besteed.
De kwaliteitsgraad wordt berekend door de goedgekeurde producten te delen door de
geproduceerde producten.

De installatie effectiviteit wordt berekend door de effectiviteitsfactoren met elkaar te
vermenigvuldigen.

Installatie effectiviteit = beschikbaarheidsgraad x prestatiegraad x kwaliteitsgraad

Bij het uitvoeren van een TPM programma worden de zes verliezen verminderd. Hierdoor gaat de
installatie effectiviteit omhoog.

Om het resultaat te zien van de inspanningen die zijn verricht om storingen te verminderen, kan de
beschikbaarheidsgraad worden gemeten. De prestatiegraad en kwaliteitsgraad zullen niet beïnvloed
worden, en kunnen daarom buiten beschouwing worden gelaten.

Om de hoeveelheid storingen te verminderen wordt binnen TPM allereerst aandacht geschonken
aan het begrijpen van storingen. Hierbij moet onderzocht worden wat er precies verkeerd gaat, en
hoe dit kan gebeuren.
Dit onderzoek kan op verschillende manieren plaatsvinden. Soms is de oorzaak al bij het herstellen
van de storing duidelijk. Als dit niet direct duidelijk is kan van verschillende technieken gebruik
gemaakt worden. Binnen TPM wordt hiervoor veelvuldig gebruik gemaakt van het telkens opnieuw
stellen van de vraag “waarom?”. Hierdoor komt de onderzoeker uiteindelijk bij de oorzaken van het
probleem terecht. Deze oorzaken kunnen weergegeven worden in een diagram, waardoor een beter
inzicht in de storing ontstaat.

Als duidelijk is hoe een bepaalde storing ontstaat, bestaat de mogelijkheid dat de oorzaak van een
storing weggenomen kan worden. Dit kan bijvoorbeeld door een aanpassing aan het
productiemiddel. Hierdoor zal deze storing in de toekomst niet meer voorkomen.

Dit kan echter niet bij alle storingen worden gedaan.
Voor de storingen waarbij dit niet mogelijk is, is het volgens de theorie over TPM noodzakelijk om
hiervoor een onderhoudsplan op te stellen. Dit moet worden gedaan om de storing te voorkomen.
Hierbij wordt er onderscheid gemaakt tussen autonoom en planmatig onderhoud.

Autonoom onderhoud.
Bij autonoom onderhoud wordt een deel van de onderhoudsactiviteiten uitgevoerd door het
productiepersoneel dat verantwoordelijk is voor het bedienen van de apparatuur, de operators.
Hierbij ligt de verantwoordelijkheid bij ook bij dit personeel, en niet bij hun leidinggevende. De
werkzaamheden die hierbij uitgevoerd moeten worden zijn eenvoudige werkzaamheden. Binnen
TPM wordt hierbij de nadruk gelegd op het schoonmaken en smeren van machines, en het
controleren van verbindingen (bouten en moeren). Ook het vervangen van eenvoudige onderdelen
en het uitvoeren van eenvoudige reparaties kan na enige training tot de werkzaamheden behoren.

Volgens de TPM-filosofie heeft dit de volgende voordelen:

§ Operators zijn door hun toegenomen verantwoordelijkheid alerter op het voorkomen
van verliezen

§ Operators krijgen meer technisch inzicht in het productiemiddel, en zijn daardoor beter
in staat om afwijkingen tijdig te constateren.

§ De productieafdeling is minder afhankelijk van de onderhoudsafdeling. Met name
kleine werkzaamheden kunnen ze na enige opleiding zelf uitvoeren.

§ Ook hoeft voor deze werkzaamheden niet meer afgestemd te worden tussen productie
en onderhoud wanneer deze werkzaamheden uitgevoerd kunnen worden. Het plannen

 19

van dit onderhoud wordt door het productiepersoneel zelf gedaan, waardoor het niet
door leidinggevend personeel gecoördineerd hoeft te worden.

§ Onderhoudspersoneel kan zich bezighouden met meer specialistisch werk. Hierin komt
hun beperkte capaciteit beter tot zijn recht dan bij het uitvoeren van de eenvoudige
handelingen die operators over kunnen nemen.

Nadelen waarmee rekening moet worden gehouden zijn:
• Operators krijgen meer taken om uit te voeren. Hierdoor hebben zij minder tijd om hun

oorspronkelijke taken uit te voeren. Hier moet bij het aansturen van de operators door het
management rekening worden gehouden.

• De onderhoudsdienst moet een deel van haar verantwoordelijkheden opgeven. Dit kan
leiden tot onrust binnen de onderhoudsdienst. Haar taak lijkt immers kleiner te worden,
waardoor medewerkers vrezen voor het voortbestaan van hun baan. Binnen de
onderhoudsdienst zal daarom weerstand ontstaan tegen deze veranderingen. (Higgins et. al.,
1995)

Planmatig onderhoud.
In de theorie over TPM wordt beschreven dat het standaardiseren en vastleggen van taken erg
belangrijk is. Ook voor onderhoud dient dit te gebeuren in een onderhoudsplan. (Mathot, 1993)
Hoe een dergelijk plan opgezet moet worden, wordt in het vervolg van dit hoofdstuk beschreven.

2.3 Oorzaken van storingen
In deze paragraaf wordt beschreven hoe storingen ontstaan, en wordt antwoord gegeven op de vraag
waarom onderhoud van belang is voor een organisatie. Dit is niet alleen in de literatuur over TPM
beschreven, maar wordt ook beschreven in literatuur die niet specifiek voor TPM is geschreven.

Het primaire proces in een productiebedrijf wordt productie genoemd. Hierin wordt input, zoals
materiaal, energie en mankracht omgezet in output. Deze output is het product. Om deze productie
mogelijk te maken worden technische systemen ingezet.
Een technisch systeem verkeert in een bepaalde staat. Hiermee wordt de gesteldheid, of fysieke
toestand van bepaalde eigenschappen genoemd, die noodzakelijk zijn voor het systeem om de
functie waarvoor het bedoeld is uit te voeren.
Door externe factoren, veroudering en gebruik gaat de staat van het systeem achteruit. (Gits, 1991)
Op het moment dat door een dergelijke verslechtering het systeem niet meer goed, of zelfs helemaal
niet functioneert, is er spraken van een storing. Om duidelijk te maken wat in dit verslag met een
storing wordt bedoeld, wordt hier eerst de definitie van een storing gegeven.

2.3.1 Definitie van storingen
Voor het geven van een definitie voor storingen wordt gebruik gemaakt van het handboek
onderhoudsmanagement. (Van der Enden & Gits, 1987-2006)
 De definitie die hier wordt gegeven voor een storing is:

“Er is sprake van een storing wanneer een component van een object zich niet meer in de fysieke
toestand bevindt die voor het functioneren van die component nodig wordt geacht.”
(Van der Enden en Gits, 1987-2006, p. A2010-15 - A2010-25)

Met een object wordt de machine bedoeld die wordt gebruikt om de productie uit te voeren. Er
wordt vaak gesproken over een storing aan een machine. Een machine bestaat uit verschillende
onderdelen. Die onderdelen worden componenten genoemd. Bij het optreden van een storing, is er
een probleem met één van deze onderdelen Hierdoor kan de machine niet goed werken.

Bij storingen wordt onderscheid gemaakt tussen absolute en normatieve storingen. Van een absolute
storing is sprake als de component daadwerkelijk een defect vertoont. Het is dan onmogelijk dat
deze component nog functioneert.

 20

In het geval van een normatieve storing wordt een vooraf bepaalde grenswaarde bereikt. Vanaf dat
moment is het ontoelaatbaar om nog gebruik te maken van deze component. Verder werken lijkt
dan mogelijk, maar de productie zal hierbij niet aan de gestelde eisen voldoen.
Het onderscheid tussen deze storingen lijkt in eerste instantie niet belangrijk.

Bij het behandelen van de verschillenden typen van onderhoud in paragraaf 2.3.5 zal duidelijk
worden dat dit onderscheid wel degelijk van belang is. De beslissing om onderhoud uit te voeren
kan namelijk afhankelijk zijn van de waargenomen toestand van een component. Hierbij wordt vaak
niet de grenswaarde gehanteerd, maar een waarschuwingswaarde. Als deze waarde wordt
overschreden is nog geen sprake van een storing, maar deze is wel op komst.

Kort gezegd is sprake van een storing als een onderdeel van een machine niet voldoet aan de
hieraan gestelde eisen, waardoor de productie gestopt moet worden. Een storing heeft dus altijd te
maken met de technische staat van de machine.
Storingen hebben negatieve gevolgen voor de productie. Deze kosten die hierdoor ontstaan zullen
hier nog niet worden besproken. Eerst wordt meer inzicht gegeven in het optreden van storingen in
het vervolg van deze paragraaf, en de mogelijke oplossingen in paragraaf 2.4.

2.3.2 Vraag naar onderhoud
Bij het optreden van een storing, verloopt het productieproces niet meer zoals gewenst is. De
oorzaak hiervan is de technische staat van een onderdeel van een machine. Het kan hierbij gaan om
het compleet stilvallen van de productie, maar ook om een verminderde productiesnelheid of
kwaliteitsproblemen. Deze storingen vallen onder de zes grote verliezen waarop in de literatuur
over TPM veel nadruk wordt gelegd. Binnen deze theorie worden deze storingen dan ook als
ongewenst gezien.
Ook in andere literatuur wordt beschreven dat door de slechtere staat van een object een vraag naar
onderhoud ontstaat.
Onderhoud wordt hierbij gedefinieerd als Het geheel aan activiteiten dat als doel heeft de
technische systemen in een bedrijf in die staat te houden of terug te brengen die nodig wordt geacht
voor vervulling van de productiefunctie. (Gits, C.W. 1993)

Er bestaat dus een duidelijke relatie tussen productie en onderhoud. Deze kan schematisch als volgt
worden weergegeven:

Figuur 4: De relatie tussen productie en onderhoud, (Gits, 1993)

Hierbij is er een vraag naar onderhoud op het moment dat een storing optreedt. Deze vraag is er niet
alleen op het moment dat de productiefunctie verstoord is. Uit de definitie blijkt dat onderhoud ook
bestaat uit het in stand houden van de staat van technische systemen. Hiermee wordt dus
voorkomen dat de staat van het systeem verslechterd.

 21

Voordat beschreven wordt hoe gezorgd kan worden dat de vraag naar onderhoud omgezet kan
worden in het daadwerkelijk uitvoeren van onderhoud, wordt in de volgende paragraaf beschreven
hoe de staat van technische systemen verslechtert.

2.3.3 Het ontstaan van storingen
De inzichten over het ontstaan van storingen zijn in de afgelopen vijftig jaar snel veranderd. Omdat
deze veranderde inzichten nog niet altijd zijn doorgedrongen binnen onderhoudsdiensten, zullen
deze kort beschreven worden. In de wetenschappelijke literatuur zijn drie onderhoudsgeneraties te
onderscheiden. (Ter Brake, 2003)

De eerste generatie
Hiervan was sprake in de periode tot de Tweede Wereldoorlog. De industrie was nog niet sterk
gemechaniseerd, en stilstand van apparatuur had geen grote gevolgen. Aan het voorkomen van
storingen werd daarom ook niet veel belang gehecht. Er werd aangenomen dat naarmate apparatuur
ouder werd, de storingsgraad toenam.

De storingsgraad is hierbij een maat voor de hoeveelheid storingen die in een bepaalde periode
voorkomt. Als deze hoeveelheid wordt voorspeld, wordt gesproken over de storingskans.
De storingsgraad wordt bijvoorbeeld uitgedrukt in de hoeveelheid storingen per week.

In de eerste generatie werd aangenomen dat de storingsgraad toenam, naarmate de apparatuur ouder
werd. Het aantal storingen per week bij een nieuwe machine, was dus lager dan bij een oudere
machine.

Ook was de apparatuur zo ontworpen dat deze betrouwbaar was en eenvoudig te repareren.
Hierdoor was geen systematisch onderhoud nodig, maar kon worden volstaan met relatief simpele
taken als schoonmaken, nakijken en smeren.

De tweede generatie
Het denkbeeld uit de eerste generatie veranderde na de oorlog.
Door deze oorlog nam de mechanisering enorm toe. Er waren weinig mensen beschikbaar, terwijl er
een grote vraag was naar allerhande goederen. Hierdoor raakte de industrie meer en meer
afhankelijk van het gebruik van machines.
De aandacht voor stilstand van apparatuur nam sterk toe. Om storingen te voorkomen werden
uitgebreide onderhoudsprogramma’s opgezet.
De gedachte bestond nog steeds dat de kans op storingen toenam, naarmate apparatuur langer in
gebruik was. Wel werd er steeds meer vanuit gegaan dat er ook vaak sprake was van
aanloopproblemen. Apparatuur die nieuw was kon nog kinderziekten vertonen.

Figuur 5: Het storingspatroon uit de tweede generatie (Ter Brake, 2003)

 22

De storingsgraad was aan het begin van de levensduur hoog. Na verloop van tijd werd deze lager.
Aan het eind van de levensduur nam de kans op storingen weer toe.

Het verloop van de storingsgraad in de tijd wordt storingspatroon genoemd. Dit patroon kan weer
worden gegeven in een grafiek, door op de verticale as de storingsgraad uit te zetten, en de tijd op
de horizontale as.

Als het storingspatroon uit de tweede generatie in een grafiek wordt uitgezet, lijkt de vorm op een
badkuip. Dit storingspatroon staat daarom ook wel bekend als “de badkuipkromme”

De derde generatie
Sinds het midden van de jaren zeventig is het beeld over onderhoud en storingen snel veranderd.
Zaken als veiligheid, productkwaliteit en milieuschade werden steeds belangrijker.

Figuur 6: Deze figuur geeft aan hoe het beeld over storingen veranderde. Ter Brake, 2003

Wat erg belangrijk is, is dat er nieuw onderzoek werd gedaan naar storingspatronen.
Het oude denkbeeld over het verband tussen leeftijd en gebruik van apparatuur, en storingen werd
achterhaald.
Onderzoek in de burgerluchtvaart toonde aan dat er binnen de burgerluchtvaart zes storingspatronen
voorkomen.
Deze storingspatronen waren anders dan in eerste instantie werd gedacht. Er was niet altijd sprake
van een storingpatroon waarbij een technische installatie te maken had met storingen door
kinderziektes aan het begin, en storingen door ouderdom aan het eind van de levensduur van het
systeem.

De burgerluchtvaart verschilt in sterke mate van een productiebedrijf. In die zin zijn de
storingspatronen die hier werden ontdekt niet relevant voor productiebedrijven. Wat wel relevant is,
is dat productiebedrijven hierin een aanleiding zagen om onderzoek te doen in de
productieomgeving.
Uit deze onderzoeken kwam een nieuw inzicht over storingen naar voren.

2.3.4 Storingspatroon per component
Uit de nieuwe onderzoeken bleek dat het storingspatroon dat een machine vertoont, afhankelijk is
van de storingspatronen van de afzonderlijke componenten.
De hoeveelheid storingen kan zich met het verlopen van de tijd op drie manieren gedragen. Deze
neemt af, neemt toe, of blijft constant. Hierbij wordt niet het storingspatroon van de gehele
technische installatie bekeken, maar die van de individuele componenten.

 23

Een constante storingsgraad treedt op als het onderdeel een constante belasting ondervindt, die
groter is dan de belasting waarmee tijdens het ontwerp van deze component rekening is gehouden.
Een toenemende storingsgraad is waar te nemen bij componenten die op een manier belast worden
waardoor slijtage ontstaat aan de component. Aan het begin van de levensduur zal deze slijtage nog
niet zover zijn toegenomen dat de component niet meer voor zijn functie geschikt is. Na verloop
van tijd wordt de kans hierop steeds groter.
Een dalende storingsgraad is waar te nemen bij componenten die te maken hebben met
kinderziektes. Dit zijn componenten waarvan de kwaliteit lager is door productiefouten, of fouten
bij het installeren van de component. Hierdoor treden veel storingen op als de component kort in
gebruik is. De storingsgraad in het begin van de levensduur van dit soort onderdeel is hierdoor
hoog. Na het op de juiste manier vervangen van deze component door een component waarvan de
kwaliteit wel voldoende is, zal de component geen verhoogde storingsgraad vertonen aan het begin
van de levensduur. De component zal dan een storingspatroon vertonen dat constant of stijgend is.
(O'Connor , 2002)

Bij het bepalen van storingspatronen van installaties, wordt vaak niet naar het storingspatroon van
afzonderlijke componenten gekeken. Uit de inzichten uit de derde generatie blijkt dat dit wel van
belang is.

Uit deze nieuwe inzichten blijkt dat voor een complete installatie het storingspatroon bepaald wordt
door de som van de storingspatronen van de afzonderlijke componenten. Voor een complete
installatie zal het storingspatroon daarom vaak lijken op de bekende badkuipkromme. Voor de
afzonderlijke componenten kan het storingspatroon echter anders zijn.
In de volgende figuur is weergegeven hoe een badkuipkromme is opgebouwd.

Figuur 7: opbouw van de badkuipkromme (O’Connor, 2002)

Het storingspatroon dat een machine vertoont is opgebouwd uit de storingspatronen van de
verschillende onderdelen. Een deel van deze componenten vertoont een stijgend storingspatroon.
Een ander deel een dalend storingspatroon, en sommige onderdelen een constant storingspatroon.

De badkuipkromme geldt in veel gevallen niet voor de afzonderlijke componenten. Hieruit worden
de volgende conclusies getrokken:

• Storingen zijn niet altijd gerelateerd aan leeftijd of gebruik van een onderdeel. De

badkuipkromme is in veel gevallen niet geldig. Het uitvoeren van onderhoud kan daarom
niet altijd gerelateerd worden aan gebruik of leeftijd.

 24

• Het voorspellen van storingen is moeilijk, omdat een storingspatroon de som van meerdere
andere patronen kan zijn. Dit kunnen ook storingspatronen zijn die niet stijgend zijn. Bij het
uitvoeren van onderhoud op basis van gebruik van een machine zal de storingskans niet
altijd afnemen. (Campbell, 1995)

Het bestaan van verschillende storingspatronen heeft gevolgen voor de manier waarop de vraag
naar onderhoud beantwoord moet worden. Dit komt omdat er in veel gevallen geen sprake is van
een stijgende storingsgraad. Hoe de vraag naar onderhoud beantwoord moet worden, wordt in de
volgende paragraaf beschreven.

2.4 Onderhoud
In de vorige paragrafen is duidelijk geworden dat productie altijd leidt tot een vraag naar
onderhoud. Dit komt omdat storingen ontstaan, die zorgen dat het systeem niet meer in staat is de
gewenste taak uit te voeren. Het ontstaan van deze storingen verloopt volgens verschillende
patronen. Het voorkomen van deze storingen kan worden gedaan door middel van verschillende
onderhoudsvormen die in deze paragraaf worden behandeld.

2.4.1 Onderhoudsvormen
Om storingen te voorkomen of te verhelpen, zijn in de literatuur drie onderhoudsmethodes
beschreven, die hier behandeld worden. (Van Duijvenvoorden & Verdoes, 1993)
Deze methoden zijn Storingsafhankelijk onderhoud (SAO), Gebruiksafhankelijk onderhoud (GAO)
en Toestandsafhankelijk onderhoud (TAO).

Storingsafhankelijk Onderhoud
SAO is onderhoud dat pas uit wordt gevoerd op het moment dat een storing daadwerkelijk optreedt.
Met deze vorm van onderhoud wordt een technisch systeem weer teruggebracht in de staat die
gewenst is voor de werking van het systeem.
Deze wijze van onderhoud is altijd effectief, de storing wordt immers verholpen.
Storingsafhankelijk onderhoud hoeft niet efficiënt te zijn. Dit komt omdat de storing zelf negatieve
gevolgen heeft. Als deze gevolgen erg groot zijn wordt het voor de organisatie onacceptabel om
deze storingen op te laten treden.
Toch wordt er soms bewust gekozen voor deze vorm van onderhoud. Wanneer de storing
nauwelijks gevolgen heeft, is het efficiënter om de storing op te laten treden en vervolgens te
verhelpen, dan om te investeren in het voorkomen van de storing.

In de literatuur over TPM is beschreven dat storingen moeten worden voorkomen. Dit wordt niet
gedaan door het uitvoeren van storingsafhankelijk onderhoud. Gebruiksafhankelijk en
toestandsafhankelijk onderhoud zijn wel bedoeld om de gewenste technische staat van installaties te
behouden. Deze vormen zijn bedoeld om storingen te voorkomen, en worden daarom preventief
onderhoud genoemd.

Gebruiksafhankelijk Onderhoud
GAO is onderhoud dat uitgevoerd wordt na een bepaalde gebruiksperiode. Hierbij wordt
bijvoorbeeld gekeken naar kalendertijd, draaiuren of productiehoeveelheden. Bij het uitvoeren van
het onderhoud, wordt de component waaraan onderhoud wordt uitgevoerd vervangen door een
nieuwe component.
Deze vorm van onderhoud is alleen effectief als de storingskans na verloop van tijd toeneemt. Door
het vervangen van de component zal de gestegen storingsgraad afnemen. Er wordt nu immers
gebruik gemaakt van een nieuwe component, waarvan de storingsgraad laag is.
Als het storingsgedrag een andere vorm heeft, is deze vorm van onderhoud zinloos. Daarom moet
bepaald worden wat het storingsgedrag van een bepaalde component is, voordat de keuze voor deze
onderhoudsvorm gemaakt wordt. Alleen als er sprake is van een stijgende storingsgraad kan van
deze vorm gebruik worden gemaakt.

 25

Toestandsafhankelijk Onderhoud
Bij deze vorm van onderhoud wordt geen vaste frequentie gehanteerd om het onderhoud uit te
voeren. Het al dan niet uitvoeren van onderhoud is afhankelijk van inspectieresultaten. Deze vorm
van onderhoud is effectief, als aan de volgende drie voorwaarden wordt voldaan:

1. Een karakteristieke eigenschap geeft de toestand van het object weer.
2. Deze eigenschap is meetbaar.
3. Er zijn normen beschikbaar, aan de hand waarvan bepaald kan worden hoe gehandeld moet

worden
Als dit het geval is, kan aan door het inspecteren van de toestand van de component, voorspeld
worden wanneer aan deze component een storing op zal treden. Wanneer uit de inspectieresultaten
blijkt dat er bijna een storing op zal treden, wordt de component vervangen. Hierdoor wordt
voorkomen dat de storing daadwerkelijk optreedt. Voor deze vorm van onderhoud is het erg
belangrijk dat de beschikbare normen eenduidig zijn. De normen moeten niet op verschillende
manieren geïnterpreteerd kunnen worden. Zo kan worden gezorgd dat altijd op hetzelfde moment
tot onderhoud wordt omgegaan.

Redundantie
Als blijkt dat er geen sprake is van een stijgende storingsgraad, en de storing is niet voorspelbaar,
kan er volgens nog overwogen worden om redundantie toe te passen. Hiermee wordt bedoeld dat er
van de component waaraan een defect optreedt, één of meerdere reservecomponenten zijn die de
taken over kunnen nemen. Hierdoor wordt de stilstand in het productieproces beperkt. De defecte
component moet hierbij wel hersteld worden. Er moeten daarom wel kosten gemaakt worden voor
het herstellen van deze component. (Waeyenbergh & Pintelon, 2004)

2.4.2 Kosten van storingen en onderhoud
Storingen leiden tot kosten die direct gevolg zijn van een storing. Daarnaast zijn er kosten die
gemaakt worden voor het uitvoeren van onderhoud. Beide gevolgen worden hier behandeld.

- Productieconsequenties
Deze gevolgen hebben betrekking op de continuïteit en de kwaliteit van het productieproces. Het
zijn verliezen door ongeplande stilstanden, het verlies van kwaliteit en het verliezen van
productiesnelheid. Hierdoor kunnen minder producten geproduceerd worden, en zullen de
inkomsten verminderen.

Deze productiekosten bestaan uit:
- stilstandskosten. Deze kosten zijn afhankelijk van de specifieke productiesituatie. Hierbij maakt
het uit of voorgaande of volgende processen worden beïnvloed, of er sprake is van reservecapaciteit
of van mogelijkheden om de productie op een later moment in te halen. Afhankelijk van de
productiesituatie moet bepaald worden wat de precieze kosten zijn. (de Boer & de Croon, 2006)

- Omgevingsconsequenties
Deze betreffen onder meer de gevolgen voor veiligheid, milieu en de goodwill van klanten. Vaak
zijn deze kosten onbekend. Het achterhalen van deze kosten is moeilijk. Toch moeten deze kosten
worden berekend om tot een goede keuze te kunnen komen. (Slaterus, 2002)

- Onderhoudsconsequenties
Op het moment dat een storing optreedt, moet deze worden verholpen. Het onderhoud dat hiervoor
uitgevoerd moet worden brengt kosten met zich mee. In het artikel “Onderhoudsbewust ontwerpen”
(Lamberti, 1991) wordt hiervoor een overzicht van deze kosten gegeven. Om een zo goed mogelijke
afweging te maken tussen de kosten en baten van onderhoud, moeten deze kosten zo nauwkeurig
mogelijk worden berekend. Vaak ontbreken echter gegevens die nodig zijn om dit nauwkeurig te
berekenen. In dat geval moet een schatting gemaakt worden van deze kosten.

 26

Kosten van storingsafhankelijk onderhoud
De onderhoudskosten bij storingsafhankelijk onderhoud bestaan alleen uit kosten om het systeem
weer in de gewenste staat te brengen. Deze storingskosten zijn:

• loonkosten van het uitvoerende personeel
• kosten van het materiaalverbruik aan het technische systeem. Hierbij kan het zijn dat

bepaalde vervangen materialen gerepareerd kunnen worden, om later opnieuw gebruikt te
worden. In een dergelijk geval zullen de kosten anders zijn dan wanneer de component niet
opnieuw gebruikt kan worden.

Omdat er alleen onderhoud wordt uitgevoerd op het moment dat daadwerkelijk een storing optreedt,
zijn er verder geen onderhoudskosten.

Kosten van gebruiksafhankelijk onderhoud
Bij het uitvoeren van gebruiksafhankelijk onderhoud, kan het gebeuren dat er alsnog storingen
optreden. Dit zal minder vaak gebeuren dan wanneer storingsafhankelijk onderhoud wordt
toegepast, omdat een deel van de storingen wordt voorkomen. Toch zijn er storingskosten. De
kosten om het systeem weer in de gewenste staat te brengen zijn:

• loonkosten van het uitvoerende personeel
• kosten van het materiaalverbruik aan het technische systeem. Hierbij kan het zijn dat

bepaalde vervangen materialen gerepareerd kunnen worden, om later opnieuw gebruikt te
worden. In een dergelijk geval zullen de kosten anders zijn dan wanneer de component niet
opnieuw gebruikt kan worden.

Verder zijn er kosten die gemaakt worden om te bepalen wanneer het onderhoud moet worden
uitgevoerd. Dit kan gedaan worden aan de hand van de productieplanning, of bij sommige
installaties worden afgelezen op de installatie zelf. De kosten hiervoor zijn:

• loonkosten van het uitvoerende personeel
Verder zijn er kosten voor het daadwerkelijk uitvoeren van het gebruiksafhankelijk onderhoud.
Deze kosten bestaan uit:

• stilstandkosten: Tijdens het onderhoud kan de machine niet gebruikt worden. Mogelijk heeft
dit gevolgen voor de productie. Omdat dit onderhoud gepland wordt, kan hier vooraf op
worden ingespeeld. Deze stilstandkosten zullen over het algemeen lager zijn dan bij een
onverwachte storing. Dit komt omdat deze stilstand vooraf kan worden gepland.

• Loonkosten van het uitvoerende personeel
• Kosten voor gebruikte materialen.

Kosten van toestandsafhankelijk onderhoud
De kosten voor toestandsafhankelijk onderhoud zijn grotendeels gelijk aan die voor
gebruiksafhankelijk onderhoud. Om deze kosten overzichtelijk weer te geven, zijn deze hier wel
allemaal benoemd.

Bij het uitvoeren van toestandsafhankelijk onderhoud, kan het gebeuren dat er alsnog storingen
optreden. Dit zal minder vaak gebeuren dan wanneer storingsafhankelijk onderhoud wordt
toegepast, omdat een deel van de storingen wordt voorkomen. De storingskosten zijn:

• loonkosten van het uitvoerende personeel
• kosten van het materiaalverbruik aan het technische systeem. Hierbij kan het zijn dat

bepaalde vervangen materialen gerepareerd kunnen worden, om later opnieuw gebruikt te
worden. In een dergelijk geval zullen de kosten anders zijn dan wanneer de component niet
opnieuw gebruikt kan worden.

Verder zijn er kosten die gemaakt worden om te bepalen wanneer het onderhoud moet worden
uitgevoerd. Hiervoor moeten inspecties uitgevoerd worden aan de apparatuur. De kosten hiervoor
zijn:

 27

• loonkosten van het inspecterende personeel
• kosten voor apparatuur die benodigd is voor de inspecties

Verder zijn er kosten voor het daadwerkelijk uitvoeren van het toestandsafhankelijk onderhoud.
Deze kosten bestaan uit:

• stilstandkosten: Tijdens het onderhoud kan de machine niet gebruikt worden. Mogelijk heeft
dit gevolgen voor de productie. Omdat dit onderhoud gepland kan worden, kunnen deze
kosten beperkt worden.

• Loonkosten van het uitvoerende personeel
• Kosten voor gebruikte materialen.

Een samenvatting van de kosten wordt hieronder in tabelvorm weergegeven.

Onderhouds-
vorm

storingsafhankelijk gebruiksafhankelijk toestandsafhankelijk

Optreden van
storing

-stilstandskosten
-omgevings-
consequenties

-stilstandskosten
-omgevings-
consequenties

-stilstandskosten
-omgevingsconsequenties

Verhelpen van
storing

-loonkosten
-materiaalkosten

-loonkosten
-materiaalkosten

-loonkosten
-materiaalkosten

Bepalen
gebruik
machine

- -personeelskosten
-meetapparatuur voor
gebruiksbepaling

-

Inspecteren
toestand
machine

- - -personeelskosten
-inspectie apparatuur

Uitvoeren
preventief
onderhoud

 -stilstandskosten
-loonkosten
-materiaalkosten

-stilstandskosten
-loonkosten
-materiaalkosten

Tabel 1: samenvatting van de storings- en onderhoudskosten

Hierbij moet aangegeven worden dat de kosten bij het optreden en verhelpen van storingen bij
gebruiksafhankelijk en toestandsafhankelijk onderhoud veel kleiner zijn dan bij het toepassen van
storingsafhankelijk onderhoud. Dit komt omdat een groot gedeelte van de storingen wordt
voorkomen.

2.4.2 Kosten en baten van preventief onderhoud
Een organisatie moet telkens een afweging maken over de hoeveelheid preventief onderhoud die
wordt uitgevoerd aan haar apparatuur. De kosten van het onderhoud moeten af worden gewogen
tegen de kosten van storingen. Bij het op uitvoeren van meer preventief onderhoud, zullen de
onderhoudskosten toenemen, maar de kosten door storingen, overmatige slijtage en milieu en
veiligheidskosten afnemen. Het verband tussen beide wordt in de volgende figuur weergegeven:

Figuur 8: Verband tussen storingen en onderhoud (Geraerds, 1991)

 28

De totale kosten worden hierbij bepaald door de som van de onderhoudskosten en de
storingskosten. Hierbij moeten de totale kosten geminimaliseerd worden. (Geraerds, 1991)
Dit betekent niet dat het minimum van de totale kosten bij voorbaat vastligt. Door het verbeteren
van de manier waarop onderhoud uitgevoerd wordt, kan tegen lagere kosten een grotere
hoeveelheid storingen worden voorkomen. Hierdoor kan het minimum verschoven worden. Dit is
geïllustreerd in de volgende figuur.

Figuur 9: Verschuiving van de kosten voor storingen en onderhoud (Campbell, 1995, pp. 73-74)

Ook de storingskosten kunnen verminderd worden, door maatregelen te treffen die deze kosten
beperken. Het minimum zal dan verschuiven naar een punt met lagere kosten en minder storingen.

2.4.3 Keuze voor een onderhoudsvorm
Er zijn verschillende manieren waarop met storingen om kan worden gegaan. Het is mogelijk om
storingen te verhelpen op het moment dat ze optreden. Binnen een TPM – programma is het echter
gewenst om de stilstand van het productieproces zoveel mogelijk te beperken. Daarvoor zijn
verschillende mogelijkheden. Als eerste kan geprobeerd worden de oorzaak van de storing weg te
nemen. Hiervoor kan de machine, of de manier waarop met de machine wordt gewerkt worden
aangepast. Verder kan gebruik worden gemaakt van preventief onderhoud, in de vorm van
toestandsafhankelijk of gebruiksafhankelijk onderhoud. Ook is het mogelijk om gebruik te maken
van redundantie.
Tussen deze oplossingen moet een keuze worden gemaakt. Hiervoor moet eerst bepaald worden
welke oplossingen technisch gezien mogelijk zijn. Vervolgens moet bepaald worden of de kosten
van de oplossing, opwegen tegen de besparingen die hiermee gerealiseerd worden. Hoe de keuze
voor een oplossing precies moet gebeuren, wordt behandeld in hoofdstuk vier. Dit wordt in het
vierde hoofdstuk gedaan, omdat deze keuze direct aan de situatie binnen de Enkco Foodgroup kan
worden gekoppeld.

2.4.4 Opstellen van een onderhoudsplan
Nadat een keuze is gemaakt voor een onderhoudsvorm, moet dit worden vastgelegd in
onderhoudsvoorschriften. Daarvoor moeten per voorschrift de volgende gegevens vastgelegd
worden:

• Een omschrijving van de werkzaamheden die uitgevoerd moeten worden. Deze
omschrijving moet volledig en eenduidig zijn. Ook moet de omschrijving duidelijk zijn voor
degene die de werkzaamheden uit dient te voeren.

• Een interval waarmee het voorschrift uitgevoerd moet worden
• Een aanwijzing hoe dit interval gemeten moet worden. Waar mogelijk dient het interval van

gebruikseenheden omgezet te worden in tijdseenheden.
• Als sprake is van bijzondere omstandigheden waaronder de werkzaamheden uitgevoerd

moeten worden, dienen deze ook vastgelegd te worden.

 29

• Een indicatie of de onderhoudswerkzaamheden invloed hebben op de beschikbaarheid van
de installatie.

• Een schatting van het aantal uren dat benodigd is voor het uitvoeren van deze
werkzaamheden.

De onderhoudsvoorschriften dienen per component gegroepeerd te worden. Vervolgens moeten
deze per installatie vastgelegd worden in een bestand.
Bij het uitvoeren van het onderhoud kunnen verschillende onderhoudsvoorschriften gecombineerd
worden. Dit kan worden gedaan in een onderhoudsbeurt, waarbij onderhoud wordt verricht aan één
machine. Ook kan gebruik worden gemaakt van een looproute, waarbij vergelijkbare
werkzaamheden aan verschillende machines achter elkaar worden uitgevoerd. Het feitelijk
samenstellen van de beurten en looproutes dient te gebeuren door personen die inzicht hebben in de
techniek, de werkmethoden en de samenhang tussen de verschillende toestellen.
(Mathot, 1993, pp. 130-143)

Afstemmen welk onderhoud autonoom gebeurt
Nadat bepaald is welk onderhoud uitgevoerd moet worden, moet bepaald worden wie dit onderhoud
uit moet voeren.
In de theorie over TPM is aangegeven dat er binnen TPM een onderscheid aangebracht moet
worden tussen onderhoud dat door het productiepersoneel wordt gedaan, en het onderhoud dat de
technische dienst uit dient te voeren.
Hiervoor moet de onderhoudsafdeling samen met het productiemanagement bepalen welk
onderhoud de operators kunnen en moeten uitvoeren. Bij deze beslissing moeten de volgende
factoren meegenomen worden:

- Of de operators voldoende kennis en vaardigheden hebben om de maatregel uit te voeren
- De mogelijkheid om de maatregel te standaardiseren. Iemand met bepaalde

standaardvaardigheden moet deze maatregel uit kunnen voeren.
- De operator moet voldoende tijd hebben om de maatregel uit te voeren.

Als eerste moet bekeken worden of de operators in staat zijn om de maatregel uit te voeren.
Vervolgens moet bekeken worden welke gevolgen het uitvoeren van deze maatregel heeft voor het
werk van de operator. De operator zal zijn tijd immers moeten verdelen tussen het uitvoeren van
onderhoud en het bedienen van de machines. In het overleg moet bepaald worden in hoeverre dit
acceptabel is.

Als besloten wordt dat bepaalde onderhoudswerkzaamheden door operators uitgevoerd kunnen
worden, moeten de technische dienst en het productiepersoneel hiervoor een standaard opzetten.
Hierin moet het volgende beschreven worden:

- Welke werkzaamheden gedaan moeten worden
- Wanneer deze werkzaamheden uitgevoerd moeten worden
- Op welke manier deze uitgevoerd moeten worden

Vervolgens moet het onderhoud door het productiepersoneel worden uitgevoerd. Hierbij is het
belangrijk dat zij ondersteund worden door de technische dienst. (Aalders, 1993, p. 125-129)

 30

 31

3 Productie en onderhoud binnen de Enkco Foodgroup
In dit hoofdstuk wordt de huidige situatie binnen de Enkco Foodgroup beschreven. Hierbij komt
eerst een beschrijving van het productieproces aan bod. Dit geeft de lezer meer inzicht in dit proces.
In paragraaf twee wordt het TPM – programma dat door de Enkco Foodgroup uit wordt gevoerd
behandeld.
In de derde paragraaf worden de storingen beschreven die zich in dit productieproces voordoen en
van welke mogelijkheden gebruik wordt gemaakt om deze storingen op te lossen, of te voorkomen.
In het laatste deel van dit hoofdstuk komt aan bod hoe de huidige situatie veranderd moet worden
om aan de wensen van de Enkco Foodgroup te voldoen.

3.1 Productieproces van de Enkco Foodgroup
Het proces op de productielocatie verloopt in een aantal stappen. Ontvangst, tempereren,
deegbereiding, productie, verpakking, tijdelijke opslag in een vriescel, transport naar de locatie
Vletgaarsmaten (VGM) of rechtstreeks naar de klant.
Het proces is in het volgende schema weergegeven:

Figuur 10: Productieproces binnen de Enkco Foodgroup

Geslacht vlees wordt bevroren aangeleverd. Dit wordt gewogen en in het computersysteem wordt
geregistreerd welke hoeveelheid is ontvangen. Ook worden er monsters genomen die worden
gebruikt om de kwaliteit van het vlees te controleren. Het vlees wordt op een hogere temperatuur
gebracht in een tempereercel, zodat het later verwerkt kan worden door de deegbereiding.

 32

Ook de overige ingrediënten zoals paneermeel en kruiden komen binnen bij de ontvangst. Deze
worden opgeslagen in de ‘kruidenkamer’. Een magazijn dat is ingericht om de kruiden op te slaan,
en waar deze voor elke receptuur in de juiste hoeveelheden gemengd kunnen worden. Wat er
precies benodigd is aan vlees en overige ingrediënten is afhankelijk van de productieplanning, die
elke week wordt gemaakt aan de hand van de huidige voorraad, al bekende orders, en een
voorspelling van de marktvraag.

De deegbereiding zorgt ervoor dat al het vlees nauwkeurig wordt afgewogen en in de juiste
hoeveelheden wordt gemengd met de overige ingrediënten. Vervolgens wordt dit één of meerdere
malen vermalen in een menger, en door de deegtransporteur naar de verschillende productielijnen
gebracht. Het vegetarische deeg wordt gemaakt op de locatie VGM en van daaruit naar de
productielocatie gebracht.
Voor een aantal producten zoals slavinken wordt geen deeg gebruikt, maar stukken vlees in een
speciale vorm. Deze worden gemaakt door de slagerij en daarna weer op de juiste temperatuur
gebracht om door de productie gebruikt te kunnen worden.

De productieafdeling bestaat uit drie hallen, met in totaal tien productielijnen. In het volgende
schema wordt de productie en inpakafdeling weergegeven:

Figuur 11: indeling van de productie- en verpakkingsafdeling

Aan het begin van elke lijn staat een vormmachine, die het deeg de juiste vorm en het juiste gewicht
geeft. Met dit deeg worden voor bepaalde producten nog extra handelingen verricht. Bij het
produceren van slavinken wordt bijvoorbeeld een lapje spek om het deeg gerold. Vervolgens
worden de producten, afhankelijk van het type, verhit in een welbak of met warme lucht. Voor een
aantal producten is dit verhitten niet nodig. Vervolgens worden de producten ingevroren in een
“gyrovriezer”. Dat is een grote vriezer waar een lange lopende band door loopt. Alleen bij
productielijn vijf wordt hier geen gebruik van gemaakt. Op deze lijn worden verse producten
gemaakt die niet ingevroren hoeven te worden.

Na de productie komen de producten aan op de inpakafdeling. Hier passeren ze een metaaldetector
die producten met metaal uitwerpt. Vervolgens worden de producten ingepakt in dozen of kratten.
Die worden opgestapeld op pallets die, nadat er een kaart aan is gehangen met informatie over wat
er op de pallet staat, aan de kant worden gezet om opgehaald te worden.
Het ophalen gebeurt door een aantal heftruckchauffeurs die zorgen dat de producten gekoeld of in
de diepvries worden opgeslagen. Vanaf daar worden de pallets in vrachtwagens geladen, die ze
verder transporteren naar het diepvriesmagazijn of naar de klant.

 33

3.2 TPM binnen de Enkco Foodgroup
In oktober 2007 is binnen de Enkco Foodgroup begonnen met het opzetten van een TPM –
programma. Hiervoor is gekozen om te zorgen dat er efficiënter kan worden gewerkt. Klanten in de
vleesindustrie kiezen bij een klein prijsverschil voor een andere leverancier. De Enkco Foodgroup
heeft dit zelf ook ondervonden bij het verliezen van een grote klant. Om klanten aan te kunnen
trekken en te behouden, is het belangrijk om erg efficiënt te werken. Om hiervoor te zorgen is het
verbeterprogramma opgestart.
Om het verbeterprogramma vorm te geven is een tweetal medewerkers aangetrokken die kennis
hebben van dergelijke programma’s. Over de verbeteringen die ingevoerd moeten worden, wordt
wekelijks overlegd tussen de verantwoordelijken voor de verschillende afdelingen.

Bij het opzetten van het TPM – programma is besloten om dit stapsgewijs in te voeren. Hiervoor is
gestart bij één productielijn. De machines in deze lijn zijn gereviseerd om ze in goede conditie te
brengen. Ook zijn de verliezen aan deze lijn geanalyseerd, en zijn een aantal oorzaken voor deze
verliezen weggenomen. De efficiency van deze lijn is hierdoor toegenomen.

Binnen andere lijnen van het productieproces is ook een aantal verbeteringen ingevoerd. Een
voorbeeld daarvan is het verminderen van opstartverliezen. Dit wordt bereikt door het
productieproces in de pauzes niet stil te leggen, maar over te laten nemen door andere medewerkers.
Hierdoor kan de productie door blijven gaan.

In het verbeteroverleg zijn de andere verliezen ook onderzocht. Hierbij werd duidelijk dat er veel
verliezen zijn door ongeplande productiestops. Het is gewenst om deze verliezen te verminderen,
om zo de installatie – effectiviteit te vergroten.
Daarvoor is eerst onderzocht hoe op dit moment met deze verliezen wordt omgegaan. Dit wordt
beschreven in de volgende paragraaf.

3.3 Storingen
In deze paragraaf wordt besproken hoe binnen de Enkco Foodgroup met storingen wordt omgegaan.
Hiervoor wordt eerst besproken hoe met deze verliezen door de productieafdeling om wordt gegaan.
Vervolgens worden de taken van de technische dienst besproken, en komt aan bod hoe binnen de
organisatie met onderhoud wordt omgegaan.

Op dit moment zijn er veel verliezen door ongeplande stilstanden in het productieproces. Vanuit de
productie ontstaat hierdoor een vraag naar onderhoud. Deze vraag komt als volgt tot stand.
Bij iedere productielijn is een operator aanwezig. Hij is er verantwoordelijk voor dat er voldoende
wordt geproduceerd, en dat de kwaliteit van het product goed is. Om daarvoor te zorgen, controleert
hij regelmatig het gewicht en de temperatuur van het product, en kijkt hij of het product de juiste
vorm heeft.
Als hij ziet dat er iets in het productieproces van zijn lijn misgaat, zorgt hij dat dit verandert. Dit
kan bijvoorbeeld door de apparatuur bij te stellen, of door het geven van aanwijzingen aan de
medewerkers die een deel van het productiewerk doen.

Op het moment dat het productieproces ongepland stilvalt, moet dit probleem worden verholpen.
Als het probleem veroorzaakt wordt door een defect aan een machine, schakelt de operator een
monteur van de technische dienst in. Dit wordt gedaan door te bellen naar de monteur die op dat
moment dienst heeft.
Het verhelpen van storingen is een taak van de technische dienst.
In sommige gevallen is er een andere machine van hetzelfde type beschikbaar. Op dat moment
wordt redundantie toegepast. De defecte machine wordt door de ongebruikte machine vervangen.

 34

3.3.1 De technische dienst
De technische dienst is een zelfstandige afdeling binnen de Enkco Foodgroup. Deze dienst is
verantwoordelijk voor alle technische installaties binnen de organisatie. Hieronder valt ook het
beheer van de gebouwen, de koelinstallaties, de waterzuivering en transportmiddelen zoals
heftrucks die binnen het bedrijf worden gebruikt. Daarnaast is de technische dienst
verantwoordelijk voor de apparatuur die wordt gebruikt in het productieproces. Er is hierbij een
duidelijke scheiding tussen de productieafdeling en de technische dienst. De productieafdeling is
verantwoordelijk voor de productie, de technische dienst voor de installaties die hiervoor worden
gebruikt. Hoe hierbij wordt gezorgd dat de installaties blijven functioneren wordt nu besproken.

3.3.3 Onderhoud
In het theoretisch kader zijn verschillende vormen van onderhoud besproken, waarmee het mogelijk
is om storingen te verhelpen of te voorkomen. Hoe de technische dienst omgaat met het onderhoud
van de productie-installaties wordt nu besproken.

Storingsafhankelijk onderhoud
Voor het uitvoeren van onderhoud aan de installaties in het productieproces heeft de technische
dienst een aantal monteurs in dienst. Op het moment dat een storing optreedt, zijn deze monteurs
beschikbaar om de storing te verhelpen. Dit storingsafhankelijk onderhoud is de onderhoudsvorm
die voor de meeste installaties wordt toegepast. Hierbij zorgt de monteur van de technische dienst
dat het productieproces zo snel mogelijk weer opgestart kan worden.

Preventief onderhoud
Bij een deel van de apparatuur wordt preventief onderhoud uitgevoerd. Dit gaat om
onderhoudswerkzaamheden waarbij aan meerdere componenten onderhoud wordt verricht.
Hiervoor worden onderhoudsplannen van de leveranciers van de apparatuur gebruikt. Het
onderhoud wordt in sommige gevallen uitgevoerd door de eigen technische dienst. In andere
gevallen wordt hiervoor gebruik gemaakt van monteurs van de leverancier van de apparatuur. Deze
onderhoudsbeurten moeten volgens voorschriften van de fabrikant uitgevoerd worden afhankelijk
van het gebruik van de machines. Dit gebruik wordt niet geregistreerd, waardoor dit onderhoud
later wordt uitgevoerd dan is voorgeschreven. Hierdoor treden de storingen die met het onderhoud
voorkomen moeten worden alsnog op.
Op het moment dat wordt geconstateerd dat een machine in een korte periode veel storingen
vertoont, wordt alsnog een onderhoudsbeurt uitgevoerd.
Wel wordt het smeren van de apparatuur gepland. Het gaat hier om kleine werkzaamheden aan
machines zoals het smeren van lagers om deze soepel te laten draaien.
Dit werk wordt uitgevoerd door een medewerker van de technische dienst

Kosten van storingen en onderhoud
Het bepalen van de storingskosten wordt gedaan aan de hand van productielijsten. Dit zijn
formulieren waarop de operator invult hoelang het productieproces heeft stilgelegen. Hierbij wordt
ook ingevuld hoeveel personen in deze tijd geen werkzaamheden konden verrichten. Hierdoor kan
berekend worden hoeveel manuren verloren zijn gegaan door de stilstand. Omdat bekend is wat een
productiemedewerker gemiddeld kost, kan berekend worden hoeveel deze uren kosten. Andere
kosten die ontstaan door het optreden van storingen worden niet bepaald.
De kosten voor het onderhoud dat uit wordt gevoerd op het moment van een storing, wordt ook niet
per storing geregistreerd.

Keuze voor een onderhoudsvorm
Zoals hiervoor als beschreven, wordt over het algemeen gebruik gemaakt van storingsafhankelijk
onderhoud. Het optreden van storingen wordt hierbij geaccepteerd. Soms zijn er zoveel stilstanden
van een bepaalde machine dat deze niet meer geaccepteerd worden. In dat geval wordt geprobeerd
de storingen door middel van onderhoud te voorkomen. Daarvoor wordt de complete installatie

 35

onderzocht en hersteld. De verwachting is hierbij dat de storing zich in de nabije toekomst niet voor
zal doen. Hierbij wordt dus aangenomen dat er sprake is van een stijgend storingspatroon.

3.4 Gewenste situatie op het gebied van onderhoud binnen de
productieafdeling
Binnen het TPM – programma is het gewenst om de ongeplande stilstanden in het productieproces
te verminderen. Doordat in de huidige situatie voornamelijk gebruik wordt gemaakt van
storingsafhankelijk onderhoud, is er sprake van veel ongeplande stilstanden. Storingen worden door
het toepassen van deze onderhoudsvorm niet voorkomen. De manier waarop om wordt gegaan met
storingen en onderhoud in de huidige situatie moet daarom veranderen. In de theorie over
onderhoudsmanagement zijn oplossingen beschreven waarmee deze stilstanden verminderd kunnen
worden. Deze oplossingen moeten vastgelegd worden in een onderhoudsplan. Hoe de Enkco
Foodgroup tot een dergelijk plan kan komen, wordt beantwoord in het volgende hoofdstuk.

3.5 Conclusie hoofdstuk 3
In dit hoofdstuk is een antwoord gegeven op de deelvragen twee en drie. Deelvraag twee luidt als
volgt: Waaruit bestaat het productieproces van de Enkco Foodgroup?
Het antwoord op deze vraag is dat er verschillende afdelingen zijn die het productieproces mogelijk
maken. Het daadwerkelijke produceren bestaat uit een aantal stappen waarin wordt gezorgd dat de
grondstoffen worden omgezet in een eindproduct. Vervolgens worden deze producten verpakt en
naar de afnemers getransporteerd.
Vervolgens is deelvraag drie beantwoord:
In welke mate is het onderhoudsproces binnen de productieafdeling van de Enkco Foodgroup in
overeenstemming met de theorie over onderhoudsmanagement?
Het antwoord op deze vraag is dat het onderhoudsproces in geringe mate in overeenstemming is
met de theorie. Er wordt meestal geen gebruik gemaakt van mogelijkheden om storingen te
voorkomen. Het is wel gewenst om dit te doen. Daarom moet worden gezorgd dat binnen de Enkco
Foodgroup gebruik wordt gemaakt van deze mogelijkheden.

 36

 37

4 Stappenplan om een onderhoudsvorm te kiezen
In het vorige hoofdstuk is beschreven hoe de huidige situatie is binnen de Enkco Foodgroup.
Hieruit blijkt dat het gewenst is om de hoeveelheid ongeplande productiestops te verminderen.. In
dit hoofdstuk wordt beschreven hoe de Enkco Foodgroup voor een geschikte oplossing kan kiezen,
waarmee de totale kosten worden geminimaliseerd. Dit wordt gedaan aan de hand van een
stappenplan waarmee een dergelijke keuze gemaakt kan worden. In hoofdstuk vijf is beschreven
hoe dit is gebeurd voor een aantal machines in het productieproces.

De keuze voor een onderhoudsvorm kan gemaakt worden aan de hand van een stappenplan. Hierbij
worden de gestelde vragen positief of negatief beantwoord. Een dergelijk plan is in de literatuur
beschreven door onder andere Waeyenbergh en Pintelon (2004) (bijlage 6), en Van Duijvenvoorden
& Verdoes (1993)(bijlage 7).

Bij het uitvoeren van het plan wordt bekeken welke oplossingen praktisch gezien uitgevoerd
kunnen worden. Daarbij wordt direct bekeken of de kosten die de oplossing met zich meebrengt,
kleiner zijn dan de baten die ontstaan doordat de storingsconsequenties afnemen. Als dat het geval
is, moet voor die oplossing worden gekozen.

De stappen die worden genomen in het model van Waeyenberh en Pintelon (2004) zijn dezelfde als
de stappen in het model van Van Duijvenvoorden & Verdoes (1993). In het model van Van
Waeyenberh en Pintelon (2004) wordt echter redundantie niet als oplossingsvorm gezien. Omdat dit
een oplossing is die binnen de Enkco Foodgroup met succes wordt toegepast, is het belangrijk dat
deze ook in het stappenplan wordt gebruikt. Daarom wordt in dit verslag gebruik gemaakt van het
model van Waeyenberh en Pintelon (2004).

Hieraan is een kleine toevoeging gedaan. Nadat een keuze is gemaakt voor een oplossing, is het
belangrijk om deze na verloop van tijd te evalueren. Deze terugkoppeling is belangrijk om te kijken
of de oplossing het gewenste effect heeft gehad. Ook kan meer inzicht zijn ontstaan in de oorzaak
van de storing of het storingspatroon. Hierdoor is het mogelijk dat een andere oplossingsvorm
geschikter is geworden.
Dit past binnen een TPM programma, binnen een dergelijk programma moet immers continu
geprobeerd worden om verbeteringen aan te brengen.

Het stappenplan dat in dit rapport wordt gebruikt is hieronder weer gegeven. Om het lezen van dit
rapport makkelijker te maken is de figuur ook opgenomen als uitklapbare bijlage. (bijlage 8.)

 38

 figuur 12: stappenplan om een onderhoudsvorm te kiezen

 39

4.1 Stap 1 Analyse van de storingen
De storingsgegevens die bij worden gehouden op de productielijsten moeten geanalyseerd worden.
Op de productielijsten wordt bijgehouden welke storingen voorkomen, en hoelang deze duren.

Storingen indelen in groepen
Om duidelijk te krijgen welke storingen zorgen voor de grootste consequenties, is het belangrijk om
dezelfde storingen bij elkaar te zoeken. Hierdoor worden verschillende groepen met storingen
gevormd. Daarbij moet bekeken worden welke componenten van de installatie de storing
veroorzaken. Om te bepalen of het noodzakelijk is om storingen uit een storingsgroep te
voorkomen, moet naar de consequenties worden gekeken.

Consequenties voor milieu en veiligheid
Deze consequenties bestaan uit de kosten die ontstaan door het optreden van de storing. Als er
onacceptabele gevolgen zijn voor het milieu of de veiligheid voor de medewerkers op de
productieafdeling, moeten deze storingen altijd worden voorkomen. Ook als het product niet aan de
vereiste kwaliteit voldoet moet dit gebeuren. Binnen de Enkco Foodgroup is bij de meeste storingen
geen sprake van zulke consequenties. Als hiervan echter wel sprake is, moeten de kosten die
hierdoor zijn ontstaan worden berekend.

Kosten door inhalen productie
De productie die op het moment van een storing niet door kan gaan, kan in de meeste gevallen
ingehaald worden binnen de normale werktijden in de productieafdeling. Dit is mogelijk omdat
hiervoor voldoende capaciteit binnen de productieafdeling beschikbaar is. Hiervoor moeten wel
extra kosten worden gemaakt. Dit komt omdat voor het inhalen van de productie personeel nodig is.
Hiervoor is evenveel personeel nodig als het personeel dat bij het ontstaan van de storing aan het
werk was. Omdat het productiepersoneel tijdens een stilstand soms andere werkzaamheden kan
verrichtten, wordt hier een deel van de personeelskosten bespaard.

De extra kosten voor productiepersoneel kunnen in die gevallen berekend worden door de kosten te
berekenen voor het productiepersoneel dat tijdens de stilstand geen werkzaamheden heeft. Als de
productie niet binnen de normale werktijden ingehaald kan worden, moeten in de berekening ook de
extra kosten voor het werken buiten deze tijden meegenomen worden.

Reparatiekosten
Verder moeten de kosten berekend wordend die gemaakt worden om de storing te verhelpen. Deze
kosten bestaan uit personeelskosten voor de monteur van de technische dienst en de kosten voor de
materialen die worden gebruikt.

Door het uitvoeren van deze analyse is duidelijk welke storingen zich voordoen, en wat de gevolgen
hiervan zijn. Deze gegevens zijn nodig om te bepalen of deze consequenties acceptabel zijn.

4.2 Stap 2 Storingsconsequenties acceptabel
Uit de theorie over TPM blijkt dat een organisatie altijd moet proberen om alle storingen te
voorkomen. Soms is echter sprake van storingen die heel sporadisch voorkomen, en nauwelijks
consequenties hebben. Op dat moment kan worden besloten om deze storingen voorlopig te
accepteren. Om te bepalen of de storingen voorlopig geaccepteerd worden, kan gebruik worden
gemaakt van een Pareto-analyse. Hierbij worden de oorzaken van verliezen in een diagram naast
elkaar gezet. Hierbij wordt de oorzaak met de grootste gevolgen links geplaatst, en worden de
oorzaken met de kleinste gevolgen daar rechts naast geplaatst.

Hierdoor wordt inzichtelijk welke storingen zorgen voor de grootste gevolgen. Deze storingen
moeten als eerste worden aangepakt. Het idee hierachter is dat een klein deel van de oorzaken zorgt
voor het grootste deel van de gevolgen. Door deze oorzaken weg te nemen, kan met een kleine
inspanning al een groot resultaat worden bereikt. (De Wilde, 1999, p. 200)

 40

Als van deze methode gebruik wordt gemaakt, hoeven nog geen inspanningen te worden verricht
om storingen met kleine consequenties te verminderen. Hierdoor is meer tijd beschikbaar om de
storingen met grotere consequenties aan te pakken. Als de storingen voorlopig worden
geaccepteerd, zal de installatie als deze storingen optreden wel hersteld moeten worden. Door het
uitvoeren van storingsafhankelijk onderhoud wordt gezorgd dat de productie hervat kan worden. Dit
is stap 2 B van het stappenplan. Als de storingen wel verminderd moeten worden, wordt verder
gegaan met stap 3.

4.3 Stap 3 Modificatie van machine of werkwijze
In sommige gevallen is het mogelijk de storingsconsequenties te verminderen, of de storing
helemaal te voorkomen door een modificatie uit te voeren. Het uitvoeren van modificaties wordt
binnen de TPM - literatuur als oplossing gezien waarmee veel resultaat te behalen is.
Een modificatie kan een aanpassing aan de machine zijn, of het veranderen van de manier waarop
de machine wordt gebruikt. Het is ook mogelijk dat alleen de consequenties worden verminderd.
Dit kan bijvoorbeeld gedaan worden door te zorgen dat een storing sneller wordt verholpen.

Om te bepalen of een modificatie mogelijk is, moet de oorzaak van de storing achterhaald worden.
Dit kan het beste worden gedaan door de monteurs die de storing ook hebben verholpen. Zij hebben
immers de storing verholpen, en hebben veel kennis van de werking van de installaties. Hierbij
kunnen zij geholpen worden door de operators, die de installatie ook goed kennen, en mogelijk
hebben waargenomen hoe de storing ontstond.

Bij het zoeken van de oorzaak kan het nuttig zijn om alle mogelijke oorzaken te benoemen.
Vervolgens kan per oorzaak worden bekeken of de storing daadwerkelijk hierdoor is ontstaan. Zo
wordt uiteindelijk de oorzaak gevonden. Als wordt begrepen waarom een bepaalde storing ontstaat,
kan deze oorzaak mogelijk worden weggenomen.

Op het moment dat blijkt dat het uitvoeren van een modificatie mogelijk is, wordt verder gegaan
met stap 3.B. Als dit niet het geval is wordt begonnen met stap 4.

Stap 3 B kosten en baten van modificatie
In stap 3 B moet een afweging gemaakt worden tussen de kosten en de opbrengsten van deze
aanpassing. Als blijkt dat de kosten van de modificatie kleiner zijn dan de storingsconsequenties die
hiermee weg worden genomen, moet de modificatie uitgevoerd worden in stap 3 C. Vervolgens
moet na verloop van tijd bekeken worden of dit het gewenste effect heeft gehad. Deze evaluatie
wordt gedaan in stap 8.

Als blijkt dat een aanpassing geen oplossing is, moet er bekeken worden of gebruik gemaakt kan
worden van gebruiksafhankelijk of toestandsafhankelijk onderhoud. Hiervoor wordt eerst het
storingspatroon bepaald in stap vier.

4.4 Stap 4 Bepalen van de storingsgraad
In het theoretisch kader is besproken dat gebruiksafhankelijk onderhoud alleen nuttig is als dit
wordt uitgevoerd aan een onderdeel met een stijgende storingsgraad. Daarom moet in stap 4 A het
storingspatroon worden bepaald. Dit kan worden gedaan aan de hand van de storingen die zijn
geregistreerd op de productielijsten. Per storing kan bekeken worden hoelang met de machine is
gewerkt zonder deze storing.

Vervolgens kan het verband tussen de hoeveelheid storingen en de tijd worden uitgezet in een
diagram. Als blijkt dat de hoeveelheid storingen toeneemt naarmate de tijd verstrijkt, is sprake van
een stijgend storingspatroon. In dat geval wordt verder gegaan met stap 4 B van het plan. Als er
geen stijgende storingsgraad is, kan gebruiksafhankelijk onderhoud niet als oplossing gebruikt
worden, en moet stap 5 worden uitgevoerd.

 41

Stap 4 B kosten en baten van gebruiksafhankelijk onderhoud
In stap 4 B moeten de kosten voor het uitvoeren van het preventieve onderhoud worden bepaald.
Vervolgens moet bepaald worden na welke hoeveelheid gebruik het onderhoud het beste uitgevoerd
kan worden. De hoeveelheid gebruik kan op verschillende manieren worden gemeten. Er kan naar
de kalendertijd worden gekeken. Ook is het mogelijk om het gebruik te meten aan de hoeveelheid
uren die de machine heeft gedraaid, of het aantal producten dat is geproduceerd.

Bij het bepalen van het beste moment om onderhoud uit te voeren moeten de kosten per voor het
gebruik van het onderdeel dat wordt onderhouden geminimaliseerd worden. Deze kosten bestaan uit
onderhoudskosten en storingskosten van storingen die voor het uitvoeren van onderhoud optreden.
De kosten per hoeveelheid gebruik kunnen berekend worden met de forumule:
(storingskosten/hoeveelheid gebruik + onderhoudskosten/hoeveelheid gebruik= kosten per
hoeveelheid gebruik

Door de hoeveelheid gebruik te variëren, veranderen ook de storingskosten en het eindresultaat van
de formule. Hierbij moet worden gezocht naar de hoeveelheid gebruik die zorgt voor het laagste
eindresultaat. Dit zal normaalgesproken liggen net voor het moment in het storingspatroon dat de
kans op storingen snel toeneemt. Als het uitvoeren van gebruiksafhankelijk onderhoud een
besparing wordt gerealiseerd, moet dit uitgevoerd in stap 4C worden uitgevoerd. Als dit niet het
geval is, moet verder worden gegaan in stap 5.

4.5 Stap 5 Toestandsafhankelijk onderhoud
Voordat voor toestandsafhankelijk onderhoud wordt gekozen moet bepaald worden of de storingen
voorspelbaar zijn. Als dit niet het geval is, is het onmogelijk om gebruik te maken van deze
oplossing. Hoe dit moet worden gedaan is in de theorie in het tweede hoofdstuk behandeld.

Stap 5 A Bepalen of de storing voorspelbaar is.
Om dit te bepalen moet aan de volgende drie criteria worden voldaan:

1. Een karakteristieke eigenschap geeft de toestand van het object weer.
2. Deze eigenschap is meetbaar.
3. Er zijn normen beschikbaar, aan de hand waarvan bepaald kan worden hoe gehandeld moet

worden.
Als blijkt dat de storingen voorspelbaar zijn, kan toestandsafhankelijk onderhoud een oplossing
zijn. Het bepalen of een storing voorspelbaar is, moet worden gedaan door personen die bekend zijn
met deze storing. Monteurs van de technische dienst hebben veel inzicht in de werking van de
installatie. Hierdoor weten ze vaak hoe de toestand van de component kan worden bepaald. Ook
productiepersoneel kan in sommige gevallen zien wanneer een storing zich voor zal doen. Het is
namelijk mogelijk dat de machine aanwijzingen vertoont die voor de operators waarneembaar zijn.
Verder is er kennis aanwezig bij de fabrikant van de apparatuur. Deze drie bronnen kunnen
geraadpleegd worden om te kijken of de storing voorspelbaar is. Hierbij is het erg belangrijk dat de
beschikbare normen eenduidig zijn. De normen moeten niet op verschillende manieren
geïnterpreteerd kunnen worden. Zo kan worden gezorgd dat altijd op hetzelfde moment tot
onderhoud wordt omgegaan. Als dit het geval is, kan verder worden gegaan met stap 5 B Als dit
niet het geval is, moet verder worden gegaan met stap 6.

Stap 5 B kosten en baten van toestandsafhankelijk onderhoud
In stap 5 B moet een afweging worden gemaakt tussen de kosten en baten van toestandsafhankelijk
onderhoud. Hiervoor moeten alle kosten die dit onderhoud met zich mee zal brengen bepaald
worden. Dit zijn de kosten voor de inspecties waarmee storingen voorspeld kunnen worden, en
kosten voor het onderhoud om deze te voorkomen.

Als de kosten voor het uitvoeren van toestandsafhankelijk onderhoud kleiner zijn dan de kosten van
de storingen die door dit onderhoud voorkomen kunnen worden moet gekozen worden voor

 42

Toestandsafhankelijk onderhoud. Stap 5 C wordt dan uitgevoerd. Als dit niet het geval is moet stap
6 uitgevoerd worden.

4.6 Stap 6 Redundantie
Als blijkt dat de verschillende onderhoudsvormen geen oplossing bieden, kan onderzocht worden of
er gebruik kan worden gemaakt van redundantie. Hiermee wordt bedoeld dat er van de component
waaraan een defect optreedt, één of meerdere reservecomponenten zijn die de taken over kunnen
nemen. Ook kan het zijn dat een complete machine wordt vervangen. Dit kan veel kosten besparen
als de kosten die ontstaan bij het optreden van een storing erg hoog zijn.

Stap 6 A redundantie mogelijk
In stap 6 A wordt bekeken of redundantie een oplossing is. Voor de Enkco Foodgroup is deze
oplossingsvorm in een aantal gevallen erg makkelijk toepasbaar. Er zijn veel machines in het
productieproces aanwezig die dezelfde taken uit kunnen voeren. Deze staan bij verschillende
productielijnen en worden niet altijd gebruikt. In deze gevallen is het mogelijk de machine die een
storing vertoont om te wisselen voor een ongebruikte machine.

Als het mogelijk is om redundantie toe te passen, moet verder worden gegaan met de afweging
tussen de kosten en baten hiervan in stap 6 B. Als redundantie niet mogelijk is moet verder worden
gegaan in stap 7.

Stap 6 B kosten en baten van redundantie
In stap 6.2 moet worden bepaald wat het toepassen van redundantie oplevert. Hiervoor moeten de
kosten van het toepassen van redundantie bepaald worden. Vervolgens moet bepaald worden of de
kosten hiervan kleiner zijn dan de storingsgevolgen die voorkomen worden. De kosten voor het
herstellen van de installatie moeten bij deze oplossing wel gemaakt worden. De storing heeft zich
immers voorgedaan, en moet hersteld worden. Als blijkt dat het toepassen van redundantie voordeel
oplevert, moet hiervan gebruik worden gemaakt in stap 6 C. Als dit niet het geval is moet stap 7
uitgevoerd worden.

4.7 Stap 7 Stappenplan opnieuw doorlopen
Als blijkt dat redundantie niet kan worden toegepast omdat dit technisch gezien niet mogelijk is, of
als hiermee geen kostenvoordeel te behalen valt, moet er een lastige keuze gemaakt worden. De
keuzes die eerder in het stappenplan zijn gemaakt moeten heroverwogen worden. Hierbij moet
gekozen worden uit de opties die technisch gezien mogelijk zijn. Dit kan betekenen dat de
storingsconsequenties geaccepteerd worden zolang er geen geschikte oplossing is gevonden. Als dit
niet wordt gedaan moet er meer onderzoek worden gedaan naar het ontstaan van de storing, om zo
te proberen de storing te begrijpen en te voorkomen.

4.8 Stap 8 Evalueren van de gemaakte keuze
Nadat er een keuze gemaakt is voor een onderhoudsvorm, moet na verloop van tijd bekeken worden
of deze oplossing het gewenste effect heeft. Aan de hand van nieuwe storingsgegevens moet
bepaald worden of voor de juiste onderhoudsvorm is gekozen. Ook moeten de parameters die
gebruikt worden om tot toestandsafhankelijk onderhoud en gebruiksafhankelijk onderhoud over te
gaan, regelmatig worden bijgesteld. Uit de storingsgegevens kan blijken dat er sneller, of juist
minder snel tot onderhoud moet worden overgegaan.Er moet regelmatig worden geëvalueerd of het
onderhoudsplan het gewenste effect heeft. Als de grootste storingsgroepen zijn weggenomen, moet
verder worden gegaan met de storingen waarvan de gevolgen kleiner zijn.

 43

5 Toepassing van het opgestelde stappenplan op de
handtmann vacuumvulmachines
In het vorige hoofdstuk is een stappenplan beschreven, waarmee een keuze gemaakt kan worden
voor een bepaalde onderhoudsvorm. Als een bepaalde oplossing uitgevoerd kan worden, wordt
bepaald wat de kosten en de baten van deze oplossing zijn. Als de kosten kleiner zijn dan de baten,
moet voor de oplossing worden gekozen.
In dit hoofdstuk wordt dit plan toegepast op een aantal machines, namelijk de Handtmann
vacuümvullers. Hiervoor wordt eerst de werking van deze machines besproken. Nadat dit is
besproken zal het stappenplan op deze machines worden toegepast. Hieruit zal blijken dat de
situatie binnen de Enkco Foodgroup nog niet optimaal is om dit goed uit te voeren. Daarom wordt
een aantal aanbevelingen gedaan die belangrijk zijn om het stappenplan in de toekomst makkelijker
te doorlopen. De implementatie van deze aanbevelingen wordt vervolgens besproken in hoofdstuk
zes.

5.1 Werking van de Handtmann vacuümvullers.

Figuur 13: Foto van een Handtmann vacuümvuller

Een Handtmann vacuümvulmachine wordt gebruikt om vleesdeeg te portioneren en hier eventueel
met behulp van een diafragma een speciale vorm aan te geven. Hierbij bevindt de machine zich aan
het begin van de productielijn. Op het moment dat een storing optreedt zal daardoor de rest van de
lijn ook stilvallen.
Het vleesdeeg dat wordt gebruikt is gemalen vlees, waar afhankelijk van het product dat wordt
gemaakt een aantal verschillende toevoegingen aan zijn gedaan.
Het vleesdeeg bevindt zich in een bak. Deze bak wordt doormiddel van een lift omhoog gebracht en
ondersteboven gekeerd, zodat het vleesdeeg in een vultrechter valt.

Figuur 14: Trechter met roerwerk en schottenpomp

 44

In deze trechter bevindt zich een roerwerk, dat met een draaiende beweging zorgt dat het deeg naar
de onderkant van de trechter wordt gedrukt.
Hier komt het deeg in een schottenpomp terecht. Dit is een pomphuis met daarin een rotor die uit
het midden is geplaatst. Tussen de rotor en het pomphuis bevinden zich schotjes, waardoor kamers
worden gevormd.
Door het draaien van de rotor, verandert ook de plaats van de schotjes. Omdat de rotor niet in het
midden is geplaatst verandert de grootte van de kamers.
Omdat het deeg de kamers binnenkomt op het moment dat ze groot zijn, en de kamers bij de
uitgang van de pomp kleiner zijn, is het vleesdeeg bij het verlaten van de pomp meer samengeperst
dan bij het binnenkomen.
Onder de schottenpomp bevindt zich een vacuümpomp die lucht uit het vleesdeeg zuigt. Hierdoor
wordt de structuur van het deeg gelijkmatiger.

Doordat het vleesdeeg geen lucht meer bevat, en erg is samengeperst, komt er een vrij constante
stroom vleesdeeg uit de vacuümvuller. De hoeveelheid deeg die uit de machine komt kan bepaald
worden door dit op het display in te stellen. Hoe groter een portie deeg voor een bepaald product is,
hoe langer de schottenpomp zal draaien voordat deze stopt voor een korte pauze tussen twee
producten. Voor bepaalde producten kan de machine zo ingesteld worden dat deze constant pompt.

5.2 Analyse van de storingsgegevens (stap 1 van het stappenplan)
In deze paragraaf wordt de eerste stap van het stappenplan uitgevoerd. Hiervoor worden de
storingsgegevens geanalyseerd. Deze worden gegroepeerd en de gevolgen worden weergegeven in
een pareto diagram. Vervolgens worden de verdere stappen van het stappenplan uit hoofdstuk vier
per storingsgroep doorlopen.

storingstijd per week in 2007

0

2

4

6

8

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51

weken in 2007

st
or

in
gs

tij
d

in
 u

re
n

storingstijd per uur in 2008

0

2

4

6

8

10

12

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

weken in 2008

st
or

in
gs

tij
d

in
 u

re
n

Figuur 15: storingstijd aan de Handtmann vacuümvullers

In deze grafieken is weergegeven hoeveel stilstand er wekelijks is geweest door problemen met een
handtmann vacuümvuller. Deze gegevens zijn bepaald aan de hand van de ongeplande stilstanden
die door de operators zijn geregistreerd.

 45

Er is te zien dat deze problemen onregelmatig optreden. Er zijn weken waarin er veel stilstand is.
Ook zijn er weken waarin helemaal geen storingen zijn geregistreerd. Dit zijn voornamelijk weken
in de periode van week 24 t/m 35.

De verklaring van het TPM – team voor deze verschillen is dat de storingen niet altijd goed zijn
geregistreerd. In deze periode waren operators op vakantie, en werd hun werk overgenomen door
medewerkers die dit normaalgesproken niet deden. Aan het eind van het jaar 2007 werd het TPM
programma opgestart en is aan alle operators het belang van deze registratie opnieuw duidelijk
gemaakt. De storingen werden sindsdien beter geregistreerd. Daardoor lijkt het of de storingstijd is
toegenomen ten opzichte van het begin van 2007. Aan een aantal monteurs is gevraagd of zij een
verklaring hadden voor de toegenomen stilstanden. Ook zij geven aan dat de stilstanden niet toe zijn
genomen, maar dat de registratie van deze stilstanden is verbeterd.

De consequenties van een storing bestaan hoofdzakelijk uit kosten voor personeel dat langer moet
werken.
Deze kosten zijn gemiddeld twintig euro per persoon per uur. Dit gemiddelde is kortgeleden
bepaald bij het opstarten van het TPM - programma, en wordt voor alle lopende verbeterprojecten
gebruikt. Omdat dit recent is bepaald lijkt het aannemelijk dat dit gemiddelde ook klopt. Wanneer
het werk echter ingehaald wordt buiten de normale productietijden, kan niet met dit gemiddelde
worden gewerkt. De personeelskosten zijn dan hoger, omdat het personeel een toeslag ontvangt
voor overwerk. Daarom is het aan te bevelen om te bepalen wat de gemiddelde kosten zijn bij
overwerk, en om te registreren hoeveel er gewerkt wordt buiten de normale productietijden.
Hiermee zijn de extra personeelskosten door stilstand in de productie te berekenen.

De stilstand in de periode van 1 januari 2007 t/m 31 maart 2008 was 9351 minuten, dat is per jaar
ongeveer 125 uur. Het gemiddelde aantal personen dat hierdoor niet kon werken was 4,72. Dit is
bepaald aan de hand van de storingsregistratie. Hierbij is ook geregistreerd hoeveel personen geen
werkzaamheden konden verrichtten. De verwachte jaarlijkse personeelskosten die ontstaan door
deze storingen zijn 125*4,72*20= €11800,-
Uit de theorie blijkt dat de kosten voor het herstellen van de storing ook berekend moeten worden.
Deze kosten, die bestaan uit personeelskosten en materiaalkosten, zijn echter niet per storing
geregistreerd. Hierdoor is niet te bepalen welke kosten zijn gemaakt om de storingen aan de
Handtmann vacuümvullers te herstellen. Om een goed inzicht te krijgen in de storingskosten is dit
wel van belang. Daarom wordt aanbevolen om de registratie te verbeteren, zodat dit in de toekomst
wel bepaald kan worden.

Om toch een inzicht te krijgen in de verschillende storingen die optreden bij de vacuümvullers,
worden de storingen gerangschikt aan de hand van de storingstijd. Hierbij zijn de storingen met
ongeveer dezelfde omschrijving bij elkaar opgeteld. Deze omschrijving was niet altijd hetzelfde
omdat de operators zelf een omschrijving voor de storing bedenken. Om het groeperen van de
storingen in de toekomst makkelijker te maken, is het aan te bevelen om bij het omschrijven van de
storingen aan te geven welke component een storing vertoonde.

 46

In de volgende grafiek is te zien welke storingsgroepen zorgen voor de meeste storingstijd.

Figuur 16: Storingsgroepen van de Handtmann vacuümvullers

Bij deze storingsgroepen is vaak niet bekend wat er precies aan de hand was, en wat er gedaan is
om dit op te lossen.
Ook is er een groot aantal storingen geweest die maar één keer zijn voorgekomen. Het gaat dan om
onderdelen die kapot gaan. De oorzaak hiervan is niet genoteerd, en de omschrijving van het
onderdeel is erg summier. Hierdoor is niet meer te achterhalen wat er precies aan de hand was.

Veel informatie over de storingen is vaak niet geregistreerd. Het stappenplan uit het vorige
hoofdstuk moet daarom uitgevoerd worden met beperkte gegevens over de storingsconsequenties.
Daarom is voor elke storingsgroep het stappenplan doorlopen. Hiervoor is voor elke storingsgroep
onderzocht wat er precies aan de hand was. Voor de storingen waarbij dit duidelijk was, is
begonnen met het uitvoeren van stap 2.

5.3 Onbekende storingen
20% van de tijd is onbekend waarom de machine stilstaat. Bij deze storingen wordt alleen
opgeschreven dat de machine niet werkt. Wat er niet goed werkt is bij de operator niet bekend.
Op dit moment is over deze storingen onvoldoende bekend om het stappenplan te doorlopen.
In de toekomst zal ook voor deze storingen geregistreerd moeten worden wat er precies aan de hand
is.
In het hoofdstuk zes wordt besproken worden hoe de Enkco Foodgroup deze registratie in de
toekomst kan verbeteren.

5.4 Afstellen
Elf procent van de storingstijd wordt gevormd door storingen waarbij wordt aangegeven dat de
machine afgesteld moet worden. Wat er afgesteld wordt, is hierbij niet aangegeven. Wat wel blijkt
uit de storingsgegevens is dat het afstellen alleen wordt gedaan bij de lijnen 4, 5 en 6. Op deze
lijnen worden slavinken en blinde vinken geproduceerd. Deze worden op andere lijnen niet
gemaakt. Hierbij wordt gebruik gemaakt van een clipper, die het deeg dat uit de vacuümvuller komt
afsnijdt en zo zorgt voor de juiste afmeting. Dit deeg valt op een stuk spek dat daarna om het deeg
wordt gerold.
Bij het opschrijven van deze storingen gebruiken de operators het machinenummer van de
Handtmann vacuümvuller. In sommige gevallen wordt er bij geschreven dat niet de vacuümvuller,
maar de clipper of het rolstation afgesteld moet worden. Dit zijn kleine apparaten die geen eigen
machinenummer hebben. Daarom worden de storingen opgeschreven onder het nummer van de
vacuümvuller.
Hierdoor is het onduidelijk welke component van welke machine de storing vertoont

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Onbekend
afstellen

vacuumpomp
kabel/stekker kapot

gewichtsverschil

onderdelen ontbreken

overige storingen

 47

Volgens sommige operators kan het hier ook gaan om het afstellen van de hoeveelheid vleesdeeg
die door de vacuümvuller wordt gedoseerd. De hoeveelheid deeg die uit de machine komt is hierbij
niet constant.
Voor het afstellen zijn meerdere oorzaken mogelijk. Omdat niet bekend is wat er precies af wordt
gesteld, kan niet verder worden gegaan met de volgende stappen van het stappenplan.

Om te zorgen dat in de toekomst het stappenplan wel doorlopen kan worden, moet in het vervolg
worden genoteerd wat er precies wordt afgesteld, en bij welke machine dit gebeurt. Als dit bekend
is, kan gericht worden gezocht naar de oorzaak van deze storingen. Vervolgens kan hiervoor een
oplossing worden gezocht.

5.5 Vacuumpomp
Stap 2 van het stappenplan
Ongeveer 8,5% van de storingstijd is het gevolg van problemen met de vacuümpomp. Wat er
precies aan de pomp mankeert is hierbij niet aangegeven. Uit gesprekken met de monteurs van de
technische dienst en van de leverancier blijkt dat voor deze problemen meerdere oorzaken zijn.
Voor beide oorzaken wordt het stappenplan doorlopen. Omdat deze storingsgroep zorgt voor een
groot aantal stilstanden, is in stap twee besloten dat moet worden onderzocht of deze storingen te
voorkomen zijn. Daarom wordt voor beide oorzaken verder gegaan met stap drie van het
stappenplan.

Stap 3 van het stappenplan uitgevoerd voor oorzaak 1: slijtage aan de vacuumpomp
In stap drie wordt bekeken of het mogelijk is om een modificatie aan de machine of de manier
waarop met de machine wordt gewerkt uit te voeren.
De vacuümpomp verliest na verloop van tijd vermogen om luchtbelletjes uit het vleesdeeg te
zuigen. Volgens de leverancier ontstaan deze problemen door slijtage aan de pomp.
Deze slijtage is niet te voorkomen. Het voorkomen van deze storingen door middel van een
modificatie is niet mogelijk. Daarom wordt verder gegaan in stap vier van het stappenplan. Daarom
moet geprobeerd worden om de storing doormiddel van gepland onderhoud te voorkomen.

Stap 4 A van het stappenplan uitgevoerd voor slijtage aan de vacuumpomp
Hiervoor wordt in stap vier onderzocht of er een stijgende storingsgraad is. Omdat de storingen
ontstaan door slijtage, neemt de kans op een storing na verloop van tijd toe. Het is daarom mogelijk
om de storingsgraad te verlagen door het uitvoeren van onderhoud.
Dit onderhoud is in het verleden vaker uitgevoerd voor deze pompen. Daarom zijn gegevens over
onderhoudsbeurten vergeleken met de storingsgegevens. Dit is maar voor een klein aantal machines
gedaan, omdat de andere machines onderhoud hebben gekregen voordat de storingen werden
geregistreerd. Bij deze machines treden in de periode kort na het onderhoud deze storingen niet op.
Bij de machine met nummer 49751 zijn er geen storingen aan de vacuümpomp ontstaan in de eerste
9 maanden na het onderhoud. Bij de machine met nummer 49858 is dit in de eerste 11 maanden na
het onderhoud niet gebeurd.

Na deze periode vertoonden beide machines ongeveer evenveel storingen als de andere machines
die worden gebruikt.
Er blijkt dus inderdaad sprake te zijn van een stijgend storingspatroon. Omdat niet precies bekend is
hoeveel de machines in deze periode zijn gebruikt, is het gemiddelde gebruik geschat.
Dit is gedaan door de hoeveelheid draaiuren op te nemen van de meter op de machine. Door hier de
uren die genoteerd zijn bij het uitvoeren van het onderhoud vanaf te halen, is bekend hoeveel uren
de machines in een periode van twaalf maanden hebben gedraaid.
Vervolgens is geschat hoeveel uren twee machines hebben gewerkt zonder storingen aan de
vacuümpomp. Dit komt ongeveer overeen met de aanbeveling van de fabrikant om na 1000 uren

 48

onderhoud uit te voeren. De fabrikant lijkt met een norm van duizend uren een goede inschatting te
maken. Daarom is het aan te bevelen om deze te gebruiken.
Om in de toekomst een beter inzicht te krijgen in het verbruik van de machines in het
productieproces, is het aan te bevelen om dit gebruik regelmatig te registreren. Hierdoor kan in de
toekomst nauwkeurig worden bepaald wanneer bepaalde storingen op beginnen te treden. Hierdoor
kan een betere inschatting worden gemaakt wanneer gebruiksafhankelijk onderhoud wordt
uitgevoerd.

Stap 4 B van het stappenplan uitgevoerd voor slijtage aan de vacuumpomp
Vervolgens moeten in stap 4 B de kosten en baten van het onderhoud tegen elkaar worden
afgewogen.
Door het voorkomen van deze storingen kan ongeveer 1000 euro aan kosten voor het
productiepersoneel per jaar worden bespaard. Ook zal dit ongeveer tien uur werk voor de monteurs
van de technische dienst schelen.

De Handtmann vacuümvullers werden gemiddeld ongeveer 1600 uur per jaar gebruikt. Dat zou
betekenen dat ongeveer 1,6 keer per jaar dit onderhoud uitgevoerd moet worden. Dit moet gebeuren
aan 12 machines. In totaal zijn dit ongeveer 19 onderhoudsbeurten per jaar.
Het uitvoeren van een complete onderhoudsbeurt aan de machine kost 2,5 uur. Omdat het
onderhouden van de vacuümpomp hiervan slechts een klein onderdeel is, wordt geschat dat dit in 1
uur uitgevoerd kan worden. Het werk dat aan de vacuümpomp moet worden uitgevoerd zal per jaar
dus zorgen voor ongeveer 9 extra werkuren voor de technische dienst.
Uit deze grove schatting blijkt dat met deze negen uur werk op moet wegen tegen de 1000 euro
storingskosten, en de kosten die niet geregistreerd zijn.
Verwacht wordt dat dit inderdaad het geval zal zijn. Daarom moet dit onderhoud uitgevoerd
worden.

Stap 3 van het stappenplan uitgevoerd voor oorzaak 2: Olietekort
De tweede oorzaak van het probleem met de vacuümpompen komt doordat deze te weinig olie
heeft.
De machine heeft een bepaalde hoeveelheid olie nodig om goed te functioneren. Na verloop van tijd
wordt de hoeveelheid olie in de machine minder, waardoor een tekort ontstaat. In stap drie van het
stappenplan wordt bekeken of het uitvoeren van een modificatie mogelijk is. Volgens de technische
dienst is niet te voorkomen dat de machines een bepaalde hoeveelheid olie verbruiken. Daarom
wordt verder gegaan met stap vier van het stappenplan.

Stap 4 van het stappenplan uitgevoerd voor oorzaak 2: Olietekort
Bij het onderzoeken of het doen van gebruiksafhankelijk onderhoud een mogelijkheid is, is
duidelijk geworden dat de machine al is ingericht voor het doen van toestandsafhankelijk
onderhoud.

Stap 5 van het stappenplan uitgevoerd voor oorzaak 2: Olietekort
De problemen door olietekort zijn wel voorspelbaar omdat aan de drie eisen die gesteld zijn in het
stappenplan.
De hoeveelheid olie die nog aanwezig is in de machine kan gemeten worden. Er bevindt zich een
peilglas aan de binnenkant van de machine waarop afgelezen kan worden of er voldoende olie in de
machine aanwezig is. Ook detecteert de machine zelf een lage oliestand, en geeft hierbij een
melding op het display.
Het bekijken van het peilglas is de slechtste optie om het oliepeil te controleren. Daarvoor moet
namelijk de machine zelf geopend worden. Hiervoor moet een monteur van de technische dienst de
machine openen, wat onnodig veel tijd kost.

De beste oplossing is om af te gaan op de foutmelding op het display van de machine. Voorwaarde
hierbij is dat deze foutmeldingen begrepen worden door de operators, en ook door worden gegeven

 49

aan de technische dienst. Hiervoor heb ik een document (bijlage 2) opgesteld met de foutmeldingen
die de machine kan geven, en hoe een operator in een dergelijk geval moet handelen. Door te
zorgen dat de operator op dit document kijkt als de machine een foutcode vertoont, weet hij bij
welke codes hij door moet geven aan de technische dienst als er sprake is van olietekort.
Als hiervan sprake is , kan een monteur van de technische dienst de olie in de machine bijvullen.
Daarvoor moeten in stap 5 B de kosten en baten worden vergeleken.

Stap 5 B van het stappenplan uitgevoerd voor oorzaak 2: Olietekort
De werkzaamheden zijn hetzelfde als de werkzaamheden die uitgevoerd worden voor het verhelpen
van een storing. In beide gevallen wordt de hoeveelheid olie in de machine bijgevuld. Het uitvoeren
van het onderhoud kost in dit geval dus evenveel dan wanneer gebruik wordt gemaakt van
storingsafhankelijk onderhoud.
Door deze vorm van onderhoud toe te passen worden wel de storingsgevolgen vermeden. Daarom
moet voor deze onderhoudsvorm worden gekozen.

5.6 Kapotte kabels en stekkers
Stap 2
Ongeveer 7% van de storingstijd staat de machine stil omdat er een kabel of stekker kapot is. Deze
worden kapot getrokken als de machines verplaatst worden omdat deze schoongemaakt moeten
worden, of naar een andere lijn worden verplaatst.
Hierdoor werkt de machine de volgende keer dat deze gebruikt moet worden niet, en moet deze
eerst gerepareerd worden. Omdat werd verwacht dat het mogelijk zou zijn om deze storingen te
voorkomen, en er geen reden is om deze storingen te accepteren, en is stap 3 uitgevoerd.

Stap 3 A van het stappenplan uitgevoerd voor kapotte kabels en stekkers
In stap 3 A wordt onderzocht of het mogelijk is om een modificatie uit te voeren, om zo deze
storingen te voorkomen.
Dit blijkt mogelijk te zijn. Hiervoor zijn twee mogelijkheden. De eerste is om de
productiemedewerkers elke dag aan het eind van de productie deze kabel uit de machine te laten
halen. Een andere mogelijkheid is om door middel van een sterke kabel te voorkomen dat de
zwakkere stroomkabel kapot wordt getrokken.

Stap 3 B van het stappenplan uitgevoerd voor kapotte kabels en stekkers
In stap 3 B wordt een afweging gemaakt tussen de kosten en baten van beide oplossingen. De
oplossing om de productiemedewerkers de stekkers uit de machine te laten halen is hierbij de meest
geschikte. Deze oplossing is goedkoper dan het gebruiken van een sterke kabel, omdat hierbij geen
kosten gemaakt worden voor het aanschaffen en monteren van deze kabels.

Er moet alleen aan de productiemedewerkers verteld worden dat de kabels moeten worden
losgekoppeld. Hierdoor kunnen zonder kosten, de storingen uit deze storingsgroep worden
voorkomen. Dit zal een besparing opleveren in de kosten voor het productiepersoneel van ongeveer
€800 per jaar. Daarnaast zorgt deze oplossing ervoor dat er minder werk gedaan hoeft te worden
door de technische dienst, en hoeven minder kosten gemaakt te worden voor het aanschaffen van
nieuwe kabels.

5.7 Gewichtsverschil
Stap 2 van het stappenplan uitgevoerd voor gewichtsverschil
Het ontstaan van gewichtsverschil komt doordat metalen schotjes die zorgen voor de verplaatsing
van het product in de machines slijten. Hierdoor wordt de verplaatsing van het product in de
machine onregelmatig, waardoor het gewicht dat wordt afgegeven niet constant is. Dit is ongewenst
en moet worden voorkomen. Daarom wordt stap drie uitgevoerd.

Stap 3 A van het stappenplan uitgevoerd voor gewichtsverschil

 50

In stap 3 A wordt onderzocht of deze storingen voorkomen kunnen worden door een modificatie.
Dit blijkt inderdaad een mogelijkheid te zijn.
Deze schotjes bevinden zich binnenin een machine, die speciaal voor één set schotjes afgesteld
moet worden. Na het schoonmaken van de apparatuur worden deze niet altijd in dezelfde machine
teruggeplaatst waardoor versnelde slijtage optreedt. Dit kan voorkomen worden door de schotjes te
nummeren, tijdens het schoonmaken bij de machine te houden en in dezelfde machine terug te
plaatsen.

Stap 3 B van het stappenplan uitgevoerd voor kapotte kabels en stekkers
In deze stap is bepaald of de kosten van het anders schoonmaken, opwegen tegen de
storingsgevolgen die worden voorkomen.
Voor schoonmaken van de onderdelen op deze manier hebben de schoonmakers instructies gehad.
Het blijkt dat het schoonmaken op deze manier niet meer tijd kost. Daarom zijn er geen kosten die
gemaakt worden voor deze oplossing. Wel moet nog bekeken worden of dit nog iets makkelijker
kan gebeuren door de onderdelen in een speciaal rekje te plaatsen, en schoon te terwijl ze hierin
zitten. Hierdoor is het misschien mogelijk de onderdelen sneller schoon te maken, waardoor ook
hierbij voor een besparing kan worden gezorgd.

Omdat de schotjes ook bij normaal gebruik slijten, kunnen met deze modificatie niet alle storingen
worden voorkomen. Daarom wordt ook gekeken naar de volgende stappen in het stappenplan.

Stap 4 van het stappenplan uitgevoerd voor kapotte kabels en stekkers
In stap vier wordt bekeken of er sprake is van een stijgend storingspatroon. Omdat er hier sprake is
van slijtage, is dit het geval. Omdat niet bekend is wanneer in het verleden deze schotjes zijn
vervangen, kan het storingspatroon niet nauwkeurig worden bepaald. Daarom is het niet mogelijk
om te bepalen bij welke gebruikshoeveelheid onderhoud moet worden uitgevoerd.

Stap 5 A van het stappenplan uitgevoerd voor kapotte kabels en stekkers
Daarom wordt in stap vijf bekeken of het mogelijk is de toestand van de schotjes te meten. Het
blijkt dat de lengte hiervan nauwkeurig bepaald kan worden. Ook heeft de leverancier normen
waaraan deze schotjes moeten voldoen. Het is daarom mogelijk om toestandsafhankelijk onderhoud
toe te passen.

Stap 5 B van het stappenplan uitgevoerd voor kapotte kabels en stekkers.
De kosten om deze toestand te bepalen zijn erg laag. De lengte van de schotjes kan gemeten worden
met een digitale schuifmaat, en kan snel gedaan worden door een monteur van de technische dienst.
Hoe lang het duurt voor deze schotjes zijn versleten is uit de storingsgegevens niet op te maken. Dit
komt omdat niet geregistreerd is wanneer deze bij een bepaalde machine zijn vervangen. Volgens
de leverancier van de machines is het voldoende om de lengte van de schotjes na elke duizend
draaiuren te controleren. Als blijkt dat de schotjes te klein zijn geworden, moeten deze worden
vervangen. Hierdoor worden de gevolgen van de storingen voorkomen. Het toepassen van deze
onderhoudsvorm is daarom efficiënt.

Door het uitvoeren van deze oplossingen kan de hoeveelheid storingen met 6,5% worden
verminderd. Dit levert alleen al in de kosten voor het productiepersoneel een besparing van €750
per jaar. Daarnaast moet worden gerekend op het minder vaak vervangen van het binnenwerk van
de machine. Welke besparing hier precies kan worden gerealiseerd is nog onduidelijk.

5.8 Het ontbreken van onderdelen
Stap 2
Ongeveer 5% van de tijd moeten er onderdelen gemonteerd worden omdat deze ontbreken. Dit zijn
losse onderdelen die bij het schoonmaken apart gereinigd worden. Zo ontbreken er regelmatig
onderdelen uit het binnenwerk van de vacuümvuller. Ook moet er vaak een vulbuis of een

 51

afschraper gemonteerd worden. Er is geen reden om deze storingen te accepteren, en niet naar
mogelijke oplossingen te zoeken. Hiervoor is immers tijd beschikbaar. Daarom wordt stap drie
uitgevoerd.

Stap 3 A van het stappenplan uitgevoerd voor het ontbreken van onderdelen
Het ontbreken van onderdelen kan voorkomen worden door bij het schoonmaken van de machines
te zorgen dat de juiste onderdelen weer bij de juiste machine terechtkomen. Dit is ook al als
belangrijke modificatie genoemd bij de problemen met het gewichtsverschil. Hiervoor zijn alle
onderdelen van de machines gemarkeerd met het nummer van de bijbehorende machine.
Vervolgens worden deze onderdelen bij elkaar in een krat geplaatst, en vervolgens gereinigd.
Uit een test met het reinigen op deze manier blijkt dat dit ongeveer even snel gedaan kan worden als
het reinigen op de normale manier. Er wordt nog wel uitgezocht of het reinigen makkelijker
gemaakt kan worden door dit te doen in een krat met daarin uitsparingen voor alle onderdelen.
Het is dus mogelijk om een modificatie uit te voeren.

Stap 3 B van het stappenplan uitgevoerd voor het ontbreken van onderdelen
De kosten voor deze oplossing bestaan alleen uit de kosten voor het nummeren van de onderdelen,
en het aanschaffen van kratten om deze onderdelen in te plaatsen. De baten liggen niet alleen in het
voorkomen van deze storingen. Ook bij het gewichtsverschil speelt deze modificatie een rol.
Hierdoor kan tegen lage kosten, een flink aantal storingen worden voorkomen. De verwachting is
dat hiermee zo’n €600 aan kosten voor productiepersoneel worden bespaard.
De verwachting is daarom ook dat de voordelen die met deze oplossing worden behaald, kleiner
zijn dan de kosten. Daarom moet deze modificatie worden uitgevoerd.

5.9 Overige storingen
Daarnaast is er een groot aantal storingen dat slechts eenmaal is voorgekomen. De oorzaak van deze
storingen is onbekend. Op dit moment is deze ook niet meer te achterhalen. Als deze storingen
afzonderlijk worden bekeken zijn de consequenties zo klein dat kan worden volstaan met
storingsafhankelijk onderhoud. Toch is dit een storingsgroep die telkens weer moet worden
bekeken. Deze storingen zijn samen verantwoordelijk voor ongeveer 42% van de ongeplande
stilstanden.
Om in de toekomst ook deze storingen te verminderen is het belangrijk om elke storing goed te
onderzoeken. Er moet geprobeerd worden om de oorzaak van de storing te vinden. Wanneer
begrepen wordt waarom een storing optreedt, moet worden onderzocht of deze storingen
gemeenschappelijke oorzaken hebben. Als dit het geval is, kan door het wegnemen van de
gemeenschappelijke oorzaak een groter aantal storingen worden voorkomen.
Om inzichtelijk te krijgen wat de oorzaken van deze storingen zijn, is het belangrijk om deze te
registreren. Vervolgens moet worden geprobeerd om de oorzaken die zorgen voor de grootste
gevolgen weg te nemen.

5.10 Onderhoudsplan voor de Handtmann vacuümvullers
In de vorige paragrafen is beschreven welke oplossingen er zijn om de ongeplande stilstanden van
de vacuümvullers te verminderen. Een aantal oplossingen bestaan uit het uitvoeren van onderhoud.
Aan de vacuümpomp moet gebruiksafhankelijk onderhoud worden uitgevoerd. Volgens de theorie
die behandeld is in hoofdstuk twee moet hierbij het gebruik worden gemeten aan de hand van
kalendertijd, draaiuren of productiehoeveelheden. Het gebruiken van kalendertijd is geen optie,
omdat het gebruik van de machines per periode en per machine erg wisselt.
Het gebruik van productiehoeveelheden is mogelijk. De productiehoeveelheid wordt echter gemeten
per productielijn. Per lijn worden soms meerdere machines gebruikt die verschillende hoeveelheden
produceren. Daarom blijft de optie van draaiuren over. Deze worden ook geregistreerd door een
meter op de machine.

De leverancier adviseert om in eerste instantie een interval van 1000 uren te hanteren, en dit na

 52

verloop van tijd eventueel bij te stellen. Uit de gegevens die zijn onderzocht in paragraaf drie blijkt
dit interval goed overeen te komen met de situatie binnen de Enkco Foodgroup.

Dit is volgens de leverancier ook een goed interval om de slijtage aan de schotjes te controleren.
Verder adviseert de leverancier om naast het onderhoud aan de vacuümpomp en de schotjes een
aantal andere werkzaamheden uit te voeren. Hierbij gaat het om het controleren en eventueel
vervangen van bepaalde onderdelen. Tussen deze werkzaamheden en de storingen die zijn
opgetreden kan geen verband worden gelegd. De besparingen die dit oplevert zijn daarom ook niet
bekend. Omdat de leverancier veel ervaring heeft met deze machines, is het aannemelijk dat het
uitvoeren van dit onderhoud nuttig is. Daarom is het raadzaam om deze werkzaamheden ook uit te
voeren.

De werkzaamheden die elke 1000 uren uitgevoerd moeten worden, kunnen het beste worden
gecombineerd in één onderhoudsbeurt. Daarom zijn deze werkzaamheden opgenomen in een
onderhoudsplan in bijlage 1.
Hierin staat per component aangegeven welke werkzaamheden uitgevoerd moeten worden. Ook is
aangegeven hoeveel tijd deze werkzaamheden kosten, en dat in deze tijd niet met deze machines
kan worden gewerkt.
Het interval waarmee deze werkzaamheden uitgevoerd moet worden is 1000 draaiuren. Deze uren
kunnen bepaald worden aan de hand van een meter op de machine.
Om te zorgen dat de werkzaamheden op het juiste moment worden uitgevoerd, is het belangrijk om
deze urenstand regelmatig op te nemen. Hierdoor wordt voorkomen dat pas wordt overgegaan op
het uitvoeren van onderhoud als de storingen al optreden.

Ook moet er gezorgd worden dat de machines voldoende worden gesmeerd. Op dit moment wordt
dit gedaan door de technische dienst. Vanuit het TPM-team van de Enkco is aangegeven dat het
wenselijk is dit door het productiepersoneel te laten doen. Ook uit de literatuur over TPM blijkt dat
onderhoud waar mogelijk door het productiepersoneel zelf uitgevoerd moet worden. Omdat het
productiepersoneel nog niet weet hoe dit moet gebeuren zijn voor het uitvoeren van het doorsmeren
van de vacuümvullers instructies opgesteld. Deze instructies zijn te vinden in bijlage 3.
Om te zorgen dat de operators het doorsmeren van de machines op de juiste manier uitvoeren is het
belangrijk dat zij hierin getraind worden. Voor deze machines kan dit een erg korte training zijn. De
instructies zijn al met een paar operators besproken, die aangeven deze werkzaamheden makkelijk
uit te kunnen voeren.
Het trainen van medewerkers is niet alleen voor deze machines noodzakelijk. In de toekomst zullen
de operators steeds meer onderhoud zelf uit moeten voeren. Hierbij is het belangrijk dat ze weten
hoe dit moet gebeuren, en waarom.

5.11 Conclusie hoofdstuk 4 en 5
In hoofdstuk vier en vijf is een antwoord gegeven op deelvraag vier:

Hoe kan de Enkco Foodgroup, voor een willekeurig machine in het productieproces, een
onderhoudsplan opstellen, en daarmee de onderhoudskosten minimaliseren?

Dit kan uitgevoerd worden door middel van een stappenplan. In dit stappenplan wordt onderzocht
welke oplossingen er mogelijk zijn om een bepaalde storing te voorkomen. Vervolgens wordt
onderzocht of de kosten hiervan opwegen tegen de baten. Bij het toepassen van het stappenplan op
een aantal machines werd duidelijk dat niet altijd alle stappen doorlopen kunnen worden. De
oorzaak hiervan lag in het ontbreken van gegevens over de storingen. Om in de toekomst het
stappenplan goed te kunnen gebruiken, moet de registratie van de storingen worden verbeterd.
Verder moet worden gezorgd dat de beschreven oplossingen voor de Handtmann vacuümvullers
worden uitgevoerd. De implementatie van deze veranderingen is beschreven in het volgende
hoofdstuk.

 53

6 Implementatie van de voorgestelde verbeteringen
In de vorige hoofdstukken is duidelijk geworden dat er binnen de Enkco Foodgroup een aantal
veranderingen moeten plaatsvinden, die betrekking hebben op het onderhoudsmanagement binnen
de Enkco Foodgroup. In dit hoofdstuk worden deze veranderingen besproken, waarbij aan wordt
gegeven hoe deze veranderingen uitgevoerd moeten worden.

6.1 Verbeteren van de analyse van storingsoorzaken en gevolgen
Om een goede keuze te maken voor een oplossing, moet meer inzicht worden gekregen in deze
storingen. Hierbij moeten de gevolgen bekend zijn, en moet ook duidelijk zijn waardoor de
storingen ontstaan.

6.1.1 Analyseren van storingsoorzaken
Bij het analyseren van de storingsgegevens op de productielijsten was vaak niet duidelijk wat er
precies aan de hand was, en wat daarvan de oorzaak was. Dit was achteraf ook niet meer te
achterhalen. Daarom is het belangrijk om deze zaken vast te leggen op het moment van de storing.
Wat hiervoor moet gebeuren, en wie dit uitvoert wordt hier beschreven. Aan het einde van de
paragraaf volgt een tabel waarin dit wordt samengevat.
Op het moment dat een storing optreedt, wordt deze op de productielijsten genoteerd door de
operator. In het vorige hoofdstukken was te lezen dat in veel gevallen onduidelijk was wat er
precies aan de hand was. Dit komt omdat de operators in veel gevallen alleen weten dat de machine
zijn functie niet goed uitvoert. Wat er met de machine aan de hand is weten ze niet precies.
Ook wordt niet altijd het juiste machinenummer opgeschreven. De monteurs van de technische
dienst die de storing oplossen weten dit na het oplossen van de storing wel. Daarom moeten zij op
de productielijsten noteren wat er precies aan de hand was. Hierbij moeten ze noteren welke
component van welke installatie niet goed functioneerde, en hoe dit is verholpen. Hierdoor is bij het
analyseren van de storingsgegevens op een later moment duidelijker wat er precies aan de hand
was.

Ook moeten de monteurs proberen aan te geven waarom een component niet meer goed werkt. Zij
zien bij het repareren de toestand van de component en de componenten waarmee deze in
verbinding staat. Hierdoor is het voor de monteur mogelijk om de oorzaak van de storing te
bepalen. Deze oorzaak moet genoteerd worden, zodat bij het analyseren van de storingsgegevens
duidelijk is waardoor een storing is ontstaan. Hierdoor kan bepaald worden welke storingen op
worden gelost als een bepaalde oorzaak wordt weggenomen.

6.1.2 Verbeteren van de registratie van storingsgevolgen
Uit de theorie blijkt dat storingen geanalyseerd moeten worden, en dat oplossingen gezocht moeten
worden om deze storingen te voorkomen. Hiervoor is in hoofdstuk vier een stappenplan beschreven.
Uit hoofdstuk vijf blijkt echter dat maar een gedeelte van de storingsgevolgen bekend is.
Om een goede afweging te maken tussen de kosten en baten van een oplossing moet gezorgd
worden dat deze kosten inzichtelijk worden. Daarom moet per storing geregistreerd worden wat de
gevolgen hiervan zijn. De gevolgen die geregistreerd moeten worden zijn:

- Kosten voor personeel dat geen arbeid kan verrichtten
Deze kosten worden op dit moment al geregistreerd door de operators. Het is voor het
verwerken van de gegevens echter makkelijker om alle kosten op hetzelfde document te
registreren.

- Personeelskosten die gemaakt worden omdat een monteur de storing moet herstellen.
Deze kosten worden niet per storing geregistreerd. Om deze kosten inzichtelijk te maken moet
de monteur die de storing verhelpt op de productielijst noteren hoelang hij bezig is geweest met

 54

het herstellen van de storing. Ook hieruit de kosten te berekenen moet bepaald worden wat de
prijs van een monteur per uur is.

- Materialen die voor het herstellen van de storing gebruikt zijn. Dit moet geregistreerd

worden door de monteur die de storing verhelpt omdat hij weet welke dit zijn. Om hiervan
de kosten te berekenen moet de waarde van alle materialen in het magazijn bekend zijn. De
monteur moet bij het ophalen van materialen uit het magazijn noteren welke storing hij
hiermee verhelpt.

6.1.3 Document om storingen te registreren
Om te zorgen dat alle gegevens worden geregistreerd, is een document opgesteld dat gebruikt kan
worden bij een storing om deze gegevens te registreren. Dit document is te zien in bijlage 4.
In het eerste gedeelte van het document vult de operator een aantal algemene gegevens in zoals de
datum en de productielijn. Daarna wordt ingevuld wanneer de productie ongepland heeft
stilgelegen, en hoeveel personen hierdoor geen werk hadden.

In het tweede gedeelte van het formulier wordt de registratie gedaan door de monteur die de storing
verhelpt. Eerst wordt ingevuld om welke machine het gaat, en als dat mogelijk is de urenstand van
deze machine.
Daarna wordt aangegeven wat er aan de hand was. Allereerst een omschrijving van het probleem,
vervolgens welk onderdeel precies zorgde voor dit probleem en wat er precies met het onderdeel
aan de hand was.
Daarna wordt aangegeven hoe de storing is opgelost. Hierdoor is in de toekomst bekend wat er
moet gebeuren bij een vergelijkbare storing.
Ook wordt aangegeven wat de oorzaken zijn van de storingen, en of het mogelijk is om deze
storingen te voorkomen. Dit is van belang als op een later moment het stappenplan wordt
uitgevoerd. Er is dan al snel een idee van de mogelijke oplossingen.
Vervolgens worden de kosten bepaald die zijn gemaakt om de storing te verhelpen. Dit zijn de
materiaalkosten, en de uren die de monteur heeft besteed aan het verhelpen van de storing.

Het document moet bewaard worden bij de technische dienst, en moet op worden geslagen in een
computerbestand. Zo kunnen de gegevens op een later tijdstip gemakkelijk teruggevonden worden.
Ook kunnen gegevens gemakkelijk worden toegevoegd. Hierbij moet de technische dienst zorgen
dat de verschillende medewerkers de gegevens aanleveren. Vervolgens kan de technische dienst
deze gebruiken bij het uitvoeren van het stappenplan.

6.1.4 Verbeteren van het inzicht in de storingskosten
Alleen het registreren van deze gegevens is onvoldoende. Deze gegevens moeten ook administratief
worden verwerkt in het computerbestand waarin de storingen geregistreerd worden aan de hand van
de productielijsten. Hieraan moeten in ieder geval de kosten van de storing, de oorzaak, en de
defecte component worden toegevoegd.

Ook eventuele consequenties die pas later bekend worden moeten aan deze registratie worden
toegevoegd. Dit zijn bijvoorbeeld kwaliteitsproblemen die tijdens de productie en verpakking niet
opgemerkt worden, en pas bekend worden als er klachten van de klant komen. Deze gevolgen
moeten door de kwaliteitsdienst worden toegevoegd aan de registratie.
Het resultaat van deze veranderingen is dat zoveel mogelijk gevolgen van een storing bekend zijn.
Hierdoor is er een beter inzicht in de kosten die de storingen met zich meebrengen.
Ook kunnen de storingen nu gegroepeerd worden naar oorzaken. Hierdoor is te zien welke oorzaken
zorgen voor de meeste verliezen.

 55

6.1.5 Invoeren van een verbeterde registratie
Het uitbreiden van de storingsregistratie zorg voor extra werkzaamheden. Omdat deze registratie in
het verleden nooit is uitgevoerd, kan het zijn dat het belang van deze verbeterde registratie niet in
wordt gezien.
Daarom is het verstandig om de registratie niet direct voor de gehele productieafdeling aan te
passen, maar deze veranderingen eerst op kleine schaal uit te voeren. Dit kan door de registratie in
eerste instantie op één productielijn aan te passen. Het is ook mogelijk om de registratie te
verbeteren voor machines van een bepaald type, waarvan bekend is dat ze veel storingen vertonen.
Om dit uit te voeren moet aan de monteurs eerst uitgelegd worden waarom zij de storingen
uitgebreid moeten registreren, en waar zij bij de registratie op moeten letten. Dit kan worden gedaan
door de TPM – coördinator. Daarna kunnen de monteurs beginnen met het gebruiken van het
nieuwe registratieformulier.
Vervolgens kan aan de hand van de geregistreerde gegevens bepaald worden welke gevolgen de
storingen hebben, en kunnen oplossingen worden gezocht voor deze storingen.

Na een bepaalde periode, bijvoorbeeld na een maand kan worden bekeken of het nuttig is om verder
te gaan met deze registratie. De technische dienst speelt hier een belangrijke rol in omdat zij de
geregistreerde gegevens zullen gebruiken. Hierbij zal overleg gepleegd moeten worden tussen de
technische dienst, de productiemanager en eventueel de TPM – coördinator. De productiemanager
omdat zijn afdeling ook zorgt voor een deel van de registratie. De TPM –coördinator omdat deze
verantwoordelijk is voor de voortgang en uitvoering van de verbeterprojecten. Hiervoor moet
worden bekeken of de gevolgen van storingen duidelijker zijn geworden. Verder moet worden
bekeken of het vinden van oplossingen om storingen te voorkomen verbeterd is. Bij het vinden van
deze oplossingen is het ook erg belangrijk om de medewerkers die de registratie uitvoeren te
betrekken. Zij zien hierdoor in hoe er gebruik kan worden gemaakt van de extra inspanningen die ze
hebben verricht.

Daarnaast moet worden onderzocht of het afwegen van de kosten en baten van de verschillende
oplossingen beter kan worden uitgevoerd.
Als blijkt dat de verbeterde registratie nuttig is, moet deze toegepast worden in het hele
productieproces. Aan de hand van de bereikte resultaten is het nu ook makkelijker om de overige
werknemers te overtuigen van het belang van de geregistreerde gegevens.

In de volgende tabel is samengevat welke werkzaamheden uitgevoerd moeten worden voor de
implementatie van deze verbetering.

Verandering Door wie Verantwoordelijk voor

juiste uitvoering
Resultaat

Bijhouden storingstijd operators productiemanager Storingstijd wordt
geregistreerd

Bijhouden mensen die
niets te doen hebben

operators productiemanager Productiepersoneel
zonder werkzaamheden
is bekend

Monteurs trainen in
gebruik document

TPM - coördinator Hoofd technische dienst Monteurs kunnen met
formulier aan de slag

Juiste notering storing Monteurs Hoofd technische dienst Beter inzicht in
storingen

Noteren
storingsoorzaak en
mogelijke oplossing

Monteurs Hoofd technische dienst Storingen worden beter
begrepen bij analyse
van de gegevens

Registreren gebruikte
materialen

Monteurs Hoofd technische dienst Bekend welk materiaal
wordt gebruikt bij een
bepaalde storing.

Registreren van de tijd Monteurs Hoofd technische dienst Bekend hoeveel tijd

 56

die monteur nodig heeft
om storing te herstellen

monteurs nodig hebben
om storing te verhelpen

Bijhouden kosten
aangekochte materialen

Beheerder van het
magazijn

Hoofd technische dienst Materiaalkosten kunnen
per storing worden
bepaald

Bepalen
personeelskosten
monteur

Financiële afdeling Hoofd financiële
afdeling

Personeelskosten
monteur bekend zodat
deze per storing
berekend kunnen
worden.

Registreren later
bekende consequenties

Kwaliteitsdienst Hoofd technische dienst Gevolgen die later
bekend worden komen
ook in registratie

Berekenen totale
storingsgevolgen

Verwerker
productielijsten

Hoofd technische dienst Inzicht in alle
storingskosten

Tabel 2: samenvatting van de verbeterde storingsregistratie

Het eerste gedeelte van de gegevens moet geregistreerd worden door de operators. Hierdoor kan
bepaald worden wat de gevolgen van de storingen zijn. De productiemanager is er verantwoordelijk
voor dat dit op de juiste manier gebeurt.

De gegevens die te maken hebben met de storing zelf, en de kosten om deze te verhelpen moeten
geregistreerd worden door de monteurs. Hierbij is het hoofd van de technische dienst
verantwoordelijk voor de juiste uitvoering van het werk.

Om de materiaalkosten te kunnen berekenen, moet de prijs van de verschillende onderdelen worden
vastgelegd. Hiervoor moet worden gezorgd door de beheerder van het magazijn. Ook hier is het
hoofd van de technische dienst verantwoordelijk.
De personeelskosten van de monteurs moeten bepaald worden door de financiële afdeling. Als dit
bepaald is kunnen de reparatiekosten berekend worden.
Het verwerken van alle gegevens in een computerbestand moet worden gedaan door de Technische
dienst. Mogelijk kunnen zie hierbij gebruik maken van de medewerker die ook de productielijsten
verwerkt.

Het opzetten van de proef met de registratie kan het beste worden gedaan door de TPM –
coördinator. Hiervoor moet overlegd worden met de verantwoordelijken van de verschillende
afdelingen. Als blijkt dat de proef succesvol is moet de verbeterde registratie in de hele fabriek
worden ingevoerd. Dit kan ook gecoördineerd worden door de TPM – coördinator.

6.2 Uitvoeren van de oplossingen voor de Handtmann vacuümvullers
De oplossingen die in hoofdstuk vijf zijn beschreven voor de problemen met de Handtmann
vacuümvullers moeten ook uitgevoerd worden. Hoe dit moet gebeuren wordt hier besproken.

6.2.1 Uitvoeren van het onderhoudsplan
Allereerst moet worden gezorgd dat het onderhoudsplan daadwerkelijk wordt uitgevoerd. Daarvoor
moet gezorgd worden dat de urenstanden van de machines regelmatig worden opgenomen. Op het
moment dat het onderhoud bijna uitgevoerd moet worden, moet hiervoor een geschikt moment
worden gepland. Daarvoor moet worden overlegd tussen de planner van de technische dienst en de
productieplanning. Als een geschikt moment is bepaald moet een opdracht worden gegeven aan een
van de monteurs om dit onderhoud uit te voeren. Als het binnen de technische dienst hiervoor te
druk is kan worden overwogen om het onderhoud uit te laten voeren door de leverancier van de
machines.

 57

6.2.2 Stuktrekken van kabels en stekkers voorkomen
Om te voorkomen dat stilstanden ontstaan door kapotte kabels en stekkers, moet worden gezorgd
dat deze losgekoppeld worden. Dit moet door de operators worden gedaan aan het eind van de
werkdag. Om te zorgen dat dit daadwerkelijk gebeurt moet aan de operators worden verteld dat dit
moet gebeuren, en moet worden gecontroleerd of het lostrekken daadwerkelijk uitgevoerd wordt.
Hiervoor is de productiemanager verantwoordelijk.

6.2.3 Voorkomen dat onderdelen ontbreken
Om te voorkomen dat er niet geproduceerd kan worden omdat onderdelen van de machines
ontbreken, moeten de onderdelen tijdens het schoonmaken bij de machine blijven. Hiervoor hebben
de schoonmakers al instructies gehad. Wel moet worden bekeken of het schoonmaken inderdaad op
de juiste manier gebeurt. Daarom moeten de operators controleren of de juiste onderdelen aanwezig
zijn. Als dit niet het geval is moet dit door worden gegeven aan de productiemanager, die dan kan
zorgen dat de schoonmakers het werk wel goed uitvoeren.

6.2.4 Trainen van operators in het gebruik van de opgestelde documenten
In bijlage twee is een document opgenomen met instructies voor de operators. Dit document kunnen
zij gebruiken op het moment dat de machine een storing vertoont. Als een storingscode in het
display verschijnt, kunnen de operators zien wat zij moeten doen om de storing te verhelpen.

Om te zorgen dat voor alle operators duidelijk is hoe zij hiermee moeten werken, moeten zij
instructies krijgen over het werken met het document. Dit kan worden gedaan door een monteur van
de technische dienst. Zo wordt voorkomen dat er onduidelijkheden zijn op het moment dat een
operator een storing wil verhelpen.
Verder zijn in bijlage drie instructies opgenomen voor het smeren van de machines. Dit onderhoud
moet uitgevoerd worden door de operators. Hiervoor kunnen zij getraind worden door de monteurs
van de technische dienst. Vervolgens kunnen zij aan de hand van deze instructies het onderhoud
zelf uitvoeren.
In de toekomst zullen operators ook voor andere machines storingen moeten verhelpen en
onderhoudswerkzaamheden moeten uitvoeren. Daarom moet worden overwogen om deze
trainingen te combineren.
Een samenvatting van de taken die uitgevoerd moeten worden is in de volgende tabel weergegeven.
Verandering Door wie Verantwoordelijk voor

juiste uitvoering
Resultaat

Registratie urenstanden monteurs Planner technische
dienst

Urenstanden zijn
bekend, en onderhoud
kan worden gepland.

Plannen uitvoering
onderhoudsbeurten

Planner technische
dienst in overleg met
productieplanning

Hoofd technische dienst Onderhoudsbeurten
worden gepland

Uitvoeren
onderhoudsbeurten

monteurs Hoofd technische dienst Onderhoudsbeurten
worden uitgevoerd

Loskoppelen kabels en
stekkers

operators productiemanager kabels en stekkers
worden losgekoppeld
om storingen te
voorkomen

Onderdelen bij de juiste
machine houden

schoonmakers productiemanager Onderdelen zijn
aanwezig bij de
machine. Hierdoor
worden stilstanden door
ontbrekende onderdelen
voorkomen

Bepalen welke training Overleg tussen productiemanager Er is bekend welke

 58

operators krijgen technische dienst en
productiemanager

trainingen operators
moeten krijgen

Trainen van operators
in gebruik document
met instructies wat te
doen bij storingen

Monteurs productiemanager Operators kunnen
weten wat te doen bij
storingen.

Uitvoeren juiste
handeling bij storing
vacuümvullers

operators productiemanager In geval van storing
voeren operators de
juiste handelingen uit
om deze te verhelpen

Trainen van operators
in doorsmeren
machines

monteurs productiemanager Operators kunnen
machines doorsmeren

Doorsmeren machines operators productiemanager Machines worden in
goede staat gehouden
door operators

Tabel 3: Samenvatting van de oplossingen voor de Handtmann vacuümvullers

6.3 Kiezen van oplossingen voor de overige machines
In hoofdstuk vier is een methode beschreven die gebruikt moet worden om te kiezen voor een
oplossing om storingen te voorkomen.
Dit is voor de Handtmann vacuümvullers uitgevoerd. Hierbij bleek dat veel gegevens ontbraken om
een goede keuze te maken. Deze gegevens zullen door het verbeteren van de storingsregistratie na
verloop van tijd bekend worden. Voor de apparatuur waarvoor nog niet is onderzocht hoe de
storingen verminderd kunnen worden, moet het stappenplan ook worden uitgevoerd. De activiteiten
die hiervoor uitgevoerd moeten worden, zijn samengevat tabel 4 aan het einde van paragraaf 6.5.
Bij het doorlopen van het stappenplan moet gekozen worden voor de machines waarbij de
storingsconsequenties het grootst zijn. Als door de verbeterde storingsregistratie de oorzaken van
storingen bekend zijn, kan geprobeerd worden om eerst de oorzaken die voor de grootste verliezen
zorgen weg te nemen.
Omdat de technische dienst de meeste kennis heeft over de apparatuur moet deze een grote rol
spelen bij het bepalen van de oplossingen. Hierbij kan de technische dienst geholpen worden door
medewerkers van het TPM – team die ook kennis hebben van het analyseren en voorkomen van
storingen.
Omdat de informatie over de storingen beperkt is, zullen de gemaakte keuzes na verloop van tijd
geëvalueerd moeten worden aan de hand van nieuwe gegevens die verzameld zijn. Hierbij moet
worden onderzocht of de gekozen oplossingen daadwerkelijk zorgen dat storingen worden
voorkomen.

Een deel van de oplossingen zal bestaan uit het uitvoeren van onderhoud. Dit moet worden
vastgelegd in onderhoudsplannen. Welke gegevens hiervoor vastgelegd moeten worden is
beschreven in paragraaf 2.4.4. Vervolgens moet bekeken worden of deze gecombineerd kunnen
worden in onderhoudsbeurten. Deze afwegingen moeten gemaakt worden door de planner van de
technische dienst.
Vervolgens moet worden bekeken welke onderhoudstaken door het productiepersoneel uitgevoerd
kunnen worden. Hiervoor moet de productiemanager samen met de onderhoudsdienst onderzoeken
welke taken het beste door het productiepersoneel kunnen worden uitgevoerd.
Vervolgens moet gezorgd worden dat het productiepersoneel weet hoe ze dit onderhoud uit moet
voeren. Hiervoor moet het productiepersoneel samenwerken met de technische dienst. Samen
moeten ze bekijken hoe het onderhoud het beste uitgevoerd kan worden. Vervolgens moet worden
gezorgd dat het productiepersoneel wordt getraind in het uitvoeren van autonoom onderhoud.

 59

6.4 Meten van de behaalde resultaten
Om te bepalen of met de toegepaste oplossingen de storingen daadwerkelijk verminderen, en dus de
OEE toeneemt, moeten de resultaten bepaald worden. Dit kan worden gedaan door de
beschikbaarheidsgraad te berekenen.
 beschikbaarheidsgraad= operationele tijd / beschikbare productietijd
Hierbij is de operationele tijd gelijk aan de beschikbare productietijd min de storingstijd. Deze zijn
te bepalen aan de hand van de geregistreerde storingsgegevens. Als blijkt dat de
beschikbaarheidsgraad toeneemt, hebben de oplossingen het gewenste resultaat. Door deze indicator
regelmatig te bepalen, ontstaat binnen de Enkco Foodgroup meer inzicht in de behaalde resultaten
van het TPM – programma.

6.5 Mogelijke weerstand tegen deze veranderingen
Door het uitvoeren van de voorgestelde veranderingen zullen vooral de taken van de operators en de
technische dienst veranderen.
Omdat organisaties van nature weerstand tegen veranderingen vertoren, is het mogelijk dat de
Enkco Foodgroup hier ook mee te maken krijgen. (Hall, 1987) Daarom is het aan te bevelen dat het
management rekening houdt met de veranderende situatie.
Personen kunnen verschillende motieven hebben om weerstand te vertonen. Deze motieven zijn:

• Angst. Personen zijn bang dat ze in de praktijk niet met de verandering om kunnen gaan.
• Schuld. Medewerkers vinden het ten opzichte van collega’s niet goed om aan de

verandering mee te werken
• Persoonlijk nadeel. Medewerkers zijn bang er persoonlijk op achteruit te gaan, bijvoorbeeld

op financieel gebied.
• Behoefte. Medewerkers willen blijven doen wat zijzelf prettig vinden.
• Bedreiging. Als veranderingen doorgaan kan de positie van medewerkers worden verzwakt.
• Twijfel. Medewerkers twijfelen over de risico’s die de verandering voor hen heeft.

(Cozijnsen, A.J. & Wrakking, W.J., 2003, p. 116)

De veranderingen die in dit verslag voor zijn gesteld, hebben voornamelijk gevolgen voor de
operators en de monteurs van de technische dienst. Zij zullen beide meer gegevens over storingen
moeten registreren. Ook het invoeren van autonoom onderhoud is een belangrijke verandering voor
de technische dienst. Dit komt omdat het productiepersoneel onderhoud uit gaat voeren. Hierdoor is
de technische dienst niet meer de enige groep die onderhoud uit kan voeren. Ook krijgt de
productieafdeling invloed bij het besluiten over het uitvoeren van autonoom onderhoud. Hierdoor
verandert de machtsverhouding die de technische dienst heeft ten opzichte van de
productieafdeling. De technische dienst heeft niet meer volledig zelf in de hand wat er op het gebied
van onderhoud gebeurt, maar moet steeds meer overleg plegen met de productieafdeling. Daarnaast
zou er bij de operators angst kunnen ontstaan of zij wel in staat zijn met de veranderingen om te
gaan. Zij zullen immers werkzaamheden uit gaan voeren die zij nog nooit hebben gedaan.

Volgens de literatuur over TPM is het invoeren van autonoom onderhoud niet mogelijk zonder de
juiste opleiding voor de operators. (Aalders, 1993, pp. 186- 198) Dit wordt ondersteund door andere
literatuur die het belang van opleiding onderschrijft. (Kotter en Schlesinger, 1979)

Operators moeten leren hoe ze inspecties en onderhoud uit moeten voeren, en waarom dit belangrijk
is. Ook het onderhoudspersoneel moet leren om te gaan met het onderhoud door operators.
Bij het invoeren van veranderingen is het aan te bevelen om de medewerkers mee te laten werken
aan deze invoering. Medewerkers merken hierbij dat ze serieus worden genomen, en voelen zich
veilig bij de veranderingen. (Cozijnsen, A.J. & Wrakking, W.J., 2003, p. 121)

Voor de Enkco Foodgroup is het daarom belangrijk dat de veranderingen niet zomaar op worden
gelegd. Er moet een trainingsprogramma opgestart worden voor het personeel, waarin zij leren hoe

 60

zij de veranderingen uit kunnen voeren. Hoe dit trainingsprogramma precies wordt vormgegeven
moet onderzocht worden door het management van de betrokken afdelingen.
Bij het invoeren van de veranderingen is het belangrijk om het onderhoudspersoneel en de operators
een belangrijke rol te geven. Wanneer zij samenwerken in het uitvoeren van de veranderingen,
merken zij wat het belang is van hun eigen werk, en het werk van de andere afdeling. Zij kunnen
elkaar helpen bij het uitvoeren van hun taken. Door deze samenwerking kunnen medewerkers
elkaar motiveren om tot resultaten te komen.
Bij het verbeteren is het heel belangrijk dat geluisterd wordt naar de voorstellen van medewerkers.
Als voorstellen van deze medewerkers leiden tot resultaten, zullen zij het gevoel krijgen iets te
hebben bereikt. Hierdoor zullen zij verder gemotiveerd raken om mee te werken aan het
verbeterproces.

Het uitvoeren van verbeteringen is dus een belangrijke taak voor de operators en monteurs. Hierbij
zal het management van de beide afdelingen deze medewerkers zo goed mogelijk moeten
ondersteunen. Door te inventariseren welke opleidingen en trainingen de medewerkers nodig
hebben om hun taak goed uit te voeren, en door te luisteren naar de suggesties van de werknemers,
kan gezorgd worden dat de verbeteringen succesvol zijn.
De verbeteringen zullen uitgevoerd moeten worden door de medewerkers zelf.

In de volgende tabel wordt samengevat welke taken uitgevoerd moeten worden.
Verandering Door wie Verantwoordelijk

voor juiste uitvoering
Resultaat

Vinden van oplossingen
voor ongeplande stilstanden

Samenwerking
tussen monteurs en
operators

Hoofd technische
dienst

Oplossingen worden
gevonden om verliezen te
verminderen

Vaststellen welk onderhoud
moet gebeuren

monteurs Hoofd technische
dienst

Onderhoudsplannen
worden ontworpen

Afstemmen welk
onderhoud autonoom
uitgevoerd wordt

Technische dienst en
productiemanager

Technische dienst en
productiemanager

Afspraak welk onderhoud
door operators wordt
uitgevoerd

Opstellen standaards voor
uitvoeren autonoom
onderhoud

Technische dienst Hoofd technische
dienst

Standaards voor autonoom
onderhoud

Bepalen welke training de
operators nodig hebben

Productiemanager in
samenwerking met
operators en
monteurs

productiemanager Bekend is welke training
nodig is om het voor
operators mogelijk te
maken onderhoud op de
juiste manier uit te voeren

Operators trainen in het
uitvoeren van
onderhoudswerkzaamheden

monteurs productiemanager Operators kunnen bepaalde
onderhoudswerkzaamheden
uitvoeren.

Uitvoeren autonoom
onderhoud

operators Productiemanager,
begeleiding door
technische dienst

Autonoom onderhoud
wordt uitgevoerd

Plannen van preventief
onderhoud

Planner technische
dienst in overleg met
productieplanning

Hoofd technische
dienst

Preventief onderhoud wordt
gepland

Uitvoeren preventief
onderhoud

monteurs Hoofd technische
dienst

Storingen worden
voorkomen en waar nodig
hersteld

 61

Bijhouden verbeteringen
doormiddel van indicator

Technische dienst Hoofd technische
dienst

Inzicht in bereikte
resultaten

Actie ondernemen na
suggesties van werknemers

productiemanager productiemanager Operators voelen zich
gewaardeerd, en raken
hierdoor gemotiveerd

Tabel 4: Samenvatting van de keuze voor oplossingen voor overige machines

6.6 Samenvatting hoofdstuk 6
In dit hoofdstuk is een antwoord gegeven op deelvraag vijf:
Wat zijn de aandachtspunten voor de Enkco Foodgroup bij de implementatie van de voorgestelde
veranderingen in het onderhoudsmanagement?
Het eerste aandachtspunt is het verbeteren van de storingsregistratie. Hiervoor is een document
opgesteld waarmee kan worden gezorgd dat benodigde gegevens in het bezit komen van de
technische dienst. Verder moet worden gezorgd dat de oplossingen voor de handtmann
vacuümvullers worden uitgevoerd. Ook voor de overige machines moeten oplossingen worden
gevonden. Hierbij is het belangrijk om de storingsgevolgen goed te onderzoeken aan de hand van
gegevens die voortkomen uit de verbeterde registratie. De behaalde resultaten moeten worden
gemeten aan de hand van de beschikbaarheidsgraad. Zo is duidelijk hoeveel vooruitgang wordt
geboekt. Omdat deze veranderingen gevolgen hebben voor de taken van het personeel, wordt
aanbevolen dat het management rekening houdt met behoeften en mogelijke onzekerheid van
personeelsleden.

 62

 63

7 Conclusies en aanbevelingen

7.1 Inleiding
In dit hoofdstuk worden de conclusies en aanbevelingen behandeld. In paragraaf 7.2 worden de
conclusies besproken die uit dit onderzoek naar voren zijn gekomen. Dit wordt gedaan aan de hand
van de verschillende deelvragen die in dit onderzoek zijn beantwoord.
In paragraaf 7.3 worden aanbevelingen gedaan die moeten zorgen dat de geconstateerde problemen
worden opgelost.

7.2 Conclusies
Het doel van dit onderzoek was om een bijdrage te leveren aan het TPM programma binnen de
Enkco Foodgroup. De onderzoeksvraag die hierbij is beantwoord is:
Hoe kan de Enkco Foodgroup onderhoudsmanagement toepassen, om het aantal ongeplande
productiestops verminderen?

Om deze vraag is deelvraag 1 beantwoord.
1. Wat is de rol van onderhoud in TPM, en welke andere benaderingen zijn er volgens de theorie
voor het managen van onderhoud
Hieruit blijkt dat het doel van TPM is om verliezen in het productieproces te verminderen, en zo de
prestaties van het productieproces te verbeteren. De verbeteringen in het productieproces worden
gemeten met behulp van de installatie-effectiviteit. Om deze te vergroten, moeten de zes grootste
verliezen in het productieproces worden verminderd.

Het uitvoeren van onderhoud is geen activiteit die alleen binnen TPM programma’s plaatsvindt.
Binnen TPM wordt gebruik gemaakt van benaderingen voor onderhoud die in andere theorieën zijn
beschreven. Hierin worden verschillende mogelijkheden aangedragen om met ongeplande
stilstanden om te gaan. De mogelijkheden die hiervoor zijn beschreven zijn: storingsafhankelijk
onderhoud, modificatie van machine of werkwijze, gebruiksafhankelijk onderhoud,
toestandsafhankelijk onderhoud en het toepassen van redundantie.

Om gebruik te kunnen maken van deze mogelijkheden is het noodzakelijk om een keuze te maken
voor een oplossing. Hierbij moet onderzocht worden of het technisch gezien mogelijk is om een
oplossing uit te voeren. Vervolgens moet worden bekeken wat de kosten en baten van deze
oplossing zijn.
Uit de theorie over onderhoudsmanagement blijkt dat er verschillende mogelijkheden zijn om de
hoeveelheid ongeplande stilstanden te verminderen. Hierdoor leveren deze mogelijkheden een
bijdrage aan het TPM – programma.

Vervolgens zijn deelvraag twee en drie beantwoord.
Deelvraag 2: Waaruit bestaat het productieproces van de Enkco Foodgroup?
Deelvraag 3: In welke mate is het onderhoudsproces binnen de productieafdeling van de Enkco
Foodgroup in overeenstemming met de theorie over onderhoudsmanagement?

In deze deelvragen is de huidige situatie binnen de Enkco Foodgroup onderzocht.
Hieruit blijkt da het voor de Enkco Foodgroup wenselijk is om zoveel mogelijk ongeplande
stilstanden te voorkomen. Dit moet worden gedaan om te zorgen dat er zo min mogelijk verliezen in
het productieproces zijn. Het voorkomen van verliezen is noodzakelijk, als niet efficiënt wordt
geproduceerd zullen klanten kiezen voor een andere leverancier.

Daarom is onderzocht op welke manier gebruik wordt gemaakt van de mogelijkheden die in de
theorie zijn beschreven om de hoeveelheid ongeplande stilstanden te verminderen. Uit dit

 64

onderzoek blijkt dat voornamelijk gebruik wordt gemaakt van storingsafhankelijk onderhoud.
Hiermee worden de storingen verholpen nadat ze zijn opgetreden.

Om ongeplande stilstanden te voorkomen wordt in een beperkt aantal gevallen gebruik gemaakt van
gebruiksafhankelijk onderhoud. Hierbij wordt het gebruik van de machines vaak niet gemeten,
waardoor het onderhoud later wordt uitgevoerd dan zou moeten. Hierdoor worden een aantal
ongeplande stilstanden niet voorkomen.
In een aantal gevallen wordt gebruik gemaakt van redundantie om te zorgen dat de stilstand van het
productieproces zo kort mogelijk is.

Uit het antwoord op deze deelvragen kan worden geconcludeerd dat van de mogelijkheden die
bestaan om verliezen te voorkomen, slechts in beperkte mate gebruik wordt gemaakt. Het is
wenselijk om deze mogelijkheden wel te gebruiken, en zo de verliezen door ongeplande stilstanden
te verminderen.
Daarvoor is deelvraag vier beantwoord:
Deelvraag 4: Hoe kan de Enkco Foodgroup, voor een willekeurig machine in het productieproces,
een onderhoudsplan opstellen, en daarmee de onderhoudskosten minimaliseren?

Om te zorgen dat voor elke storing bepaald kan welke oplossing het beste toegepast kan worden is
een stappenplan beschreven. In dit plan wordt bekeken of een oplossing technisch gezien mogelijk
is. Vervolgens wordt onderzocht of de oplossing daadwerkelijk een besparing oplevert.
Door dit stappenplan te gebruiken is het mogelijk om de juiste oplossingen te kiezen om de
hoeveelheid ongeplande stilstanden te verminderen.

Het stappenplan is vervolgens geïllustreerd aan de hand van een voorbeeld. Hiervoor is het
stappenplan toegepast op vacuümvullers van het merk Handtmann.
Bij de uitvoering hiervan werd duidelijk dat het stappenplan wel gebruikt kon worden, en dat een
deel van de ongeplande stilstanden kan worden voorkomen.
Wel werd bij de toepassing duidelijk dat er verschillende aandachtspunten zijn als het stappenplan
op andere apparatuur toegepast gaat worden.
Deelvraag 5: Wat zijn de aandachtspunten voor de Enkco Foodgroup bij de implementatie van de
voorgestelde veranderingen in het onderhoudsmanagement

Door deze aandachtspunten te beschrijven is duidelijk geworden waar op gelet moet worden bij het
verminderen van het aantal ongeplande productiestops. Deze aandachtspunten hebben met name
betrekking op de verbetering van de storingsregistratie. Door te beschrijven hoe deze verbeterd kan
worden, zijn alle deelvragen beantwoord.

Om de hoofdvraag te beantwoorden, is een implementatieplan geschreven. Hierin is beantwoord
hoe de Enkco Foodgroup het aantal ongeplande productiestops kan verminderen. Hiervoor zijn
verschillende mogelijkheden. Aan de hand van het stappenplan en de beschreven aandachtspunten
is duidelijk hoe dit voor de Enkco Foodgroup mogelijk is.

7.3 Aanbevelingen naar aanleiding van het onderzoek
De aanbevelingen die in dit verslag zijn gedaan worden in deze paragraaf beschreven.
Aanbeveling 1
De eerste aanbeveling is om de registratie van de storingen te verbeteren. Hiervoor is een formulier
opgesteld dat kan worden gebruikt om de storingen te registreren. (bijlage 4)
Door deze registratie te verbeteren wordt meer inzicht verkregen in de storingen. Dit heeft twee
belangrijke voordelen.

Het eerste voordeel is dat het makkelijker wordt om een oplossing voor de storingen te vinden.

 65

Het tweede voordeel is dat duidelijk is wat de storingskosten precies zijn. Hierdoor kan een betere
keus gemaakt worden welke storingen het belangrijkste zijn om te voorkomen.
Ook kan een betere afweging gemaakt worden tussen de kosten en baten van oplossingen om
storingen te voorkomen.

Deze verandering moet eerst als proef worden uitgevoerd. Na verloop van tijd kan bekeken worden
welke resultaten hiermee zijn behaald, en of het zinvol is deze aanbeveling voor de gehele
productieafdeling in te voeren.

Aanbeveling 2
De tweede aanbeveling is om de voorgestelde oplossingen voor de Handtmann vacuümvullers uit te
voeren.
Als eerste moet worden gezorgd dat het opgestelde onderhoudsplan daadwerkelijk wordt
uitgevoerd. Door dit plan uit te voeren kan een groot aantal storingen aan deze machines worden
voorkomen. Hiervoor moet gezorgd worden dat het gebruik van de machines wordt gemeten door
de urenstanden op te nemen. Vervolgens moet in overleg met de productieafdeling bepaald worden
wanneer de technische dienst het onderhoud uitvoert.

De tweede oplossing is om aan het eind van de werkdag de kabels en stekkers van de machine los te
koppelen. Zo worden ongeplande stilstanden door beschadigde kabels en stekkers voorkomen.

De derde oplossing die uitgevoerd moet worden is het zorgen dat onderdelen van de machines niet
ontbreken. Hierdoor worden stilstanden door ontbrekende onderdelen en overmatige slijtage aan het
binnenwerk van de machines voorkomen.

Aanbeveling 3
De derde aanbeveling is om het opgestelde stappenplan uit te voeren voor alle apparatuur in het
productieproces, en de oplossingen die worden gevonden uit te voeren. Een deel van deze
oplossingen zal bestaan uit het uitvoeren van onderhoud. Dit moet worden vastgelegd in
onderhoudsplannen. Door te zorgen dat dit onderhoud daadwerkelijk op het juiste moment wordt
uitgevoerd, kan een aantal ongeplande stilstanden worden voorkomen.

Aanbeveling 4
De vierde aanbeveling is om het productiepersoneel een rol te geven in het voorkomen van
storingen. Dit kan worden gedaan door de operators onderhoudswerkzaamheden uit te laten voeren.
Hiervoor moet bepaald worden welke werkzaamheden door de operators uitgevoerd kunnen
worden. Ook moet onderzocht worden welke opleidingen en training hiervoor noodzakelijk zijn.
Het is aan te bevelen om de monteurs van de technische dienst en de operators zo veel mogelijk bij
de invoering van deze verandering te betrekken. Door te zorgen dat deze medewerkers zelf bij
kunnen dragen aan de resultaten, zullen ze zich gewaardeerd voelen in hun werk. Hierdoor zullen
de operators graag mee willen werken aan deze verandering.

Aanbeveling 5
In de periode dat ik werkzaam was binnen de Enkco Foodgroup was vaak sprake van een tekort aan
personeel bij de verpakking. In veel gevallen moesten werkzaamheden uitgevoerd worden met
minder mensen dan hiervoor eigenlijk nodig was. Dit gebeurde vaak op het moment dat gewisseld
werd van een grote verpakking zoals een krat, naar kleine dozen. Wellicht is het mogelijk om
minder vaak van verpakking te wisselen, of de personele planning beter in te laten spelen op deze
wisselingen.

 66

 67

Literatuur
Aalders, J.J.M, (1993). Total Productive Maintenance. Deventer: Kluwer

Babbie, E.R. , (2004). The practice of social research. Belmont: Thomson/Wadsworth

De Boer, S.L. & Croon, J. (2006) Maintenance Totaal. (p. 55) Alphen aan den Rijn: Kluwer

Ter Brake, J.H.M. , (2003). Inleiding tot Reliability-centred Maintenance. In Van der Enden, C. & Gits,
C.W. , (1987-2006), Handboek voor technische en onderhoudsdiensten. Alphen aan den Rijn : Samsom

Campbell, J.D. (1995) Uptime: Strategies for excellence in maintenance management. Portland:
Productivity Press

Cozijnsen, A.J. & Wrakking, W.J. (2003) Handboek verandermanagement. Alphen aan den Rijn:
Kluwer

Van Duijvenvoorden, C. & Verdoes, B.J. (1993) Principes van Onderhoudsmanagement. Rijswijk: Lana
Publishing

Van der Enden, C. & Gits, C.W. , (1987-2006), Handboek voor technische en onderhoudsdiensten.
Alphen aan den Rijn : Samsom

Geraerds, W.M.J. (1991), Towards a theory of maintenance. In Bertrand, J.W.M. (1991), Onderhoud en
Logistiek. Alphen aan den Rijn: Samsom

Gits, C.W. (1991) Onderhoudsconcept en onderhoudsbeheersing, in Bertrand, J.W.M. & Geurts, J.H.J.
(1991) Onderhoud en logistiek. Alphen aan den Rijn: Samsom

Hall, R.H., (1987), Organisations: Structures, Processes, and Outcomes. (p. 29) New Jersey: Prentice
Hall

Higgins, L., Mobley, R. & Wikkof, D. (1995). Maintenance engineering handbook (p. 2.42). New York:
McGraww-Hill

Kotter, J.P. & Schlesinger, L.A. (1979). Choosing Strategies for Change.(pp. 106-114) Boston: Harvard
Business Publishing

Lamberti (1991) Onderhoudsbewust ontwerpen. In Bertrand, J.W.M. (1991), Onderhoud en Logistiek.
Alphen aan den Rijn: Samsom

O'Connor, P.D.T. , (2002) Practical reliability engineering. New York: Wiley

Mathot, J.L. , (1993), Planmatig Onderhoud. In Aalders, J.J.M, (1993). Total Productive Maintenance.
Deventer: Kluwer

Slaterus, W.H. (2002) Grondbeginselen onderhoudskosten. (p.40) In Van der Enden, C. & Gits, C.W. ,
(1987-2006), Handboek voor technische en onderhoudsdiensten. (p. h3012) Alphen aan den Rijn :
Samsom

Verschuuren, P & Doorewaard, H, (1998). Het ontwerpen van een onderzoek. Utrecht: Lemma

Waeyenbergh, G. & Pintelon, L. (2004) Maintenance concept development: A case study. International
Journal of Production Economics, 89, 395-405

De Wilde, F.H.P. (1999), Stoeien met Organisaties. Alphen aan den Rijn: Kluwer

 68

 69

Bijlage 1 onderhoud voor de handtmann vacuumvullers
1000 uren beurt Handtmann vacuümvullers
Benodigde tijd volgens Verbufa: 2,5 uur als er geen bijzonderheden zijn.
Tijdens het uitvoeren van dit onderhoud kan de machine niet gebruikt worden.

Vacuumpomp:
luchtfilter vervangen.
filterpatroon vochtafscheider vervangen
olie en oliefilter vervangen
werking gasballastventiel controleren
2 nippels oliesysteem vacuumpomp (drossels) vervangen

Slijtagemeting:
slijtage van o.a. pompvleugels (rotorschotjes) (verbufa maakt hierbij ook een slijtagerapport)

Oliepeil in aandrijfkast controleren en eventueel bijvullen.

Hydrauliek:
Hydraulische olie controleren en zonodig bijvullen.

Roerwerkaandrijving:
Controleren op speling. Bij te veel speling moet het lagerblok worden vervangen
Smeren van de cardanas.

Hoofdas:
Lager controleren op speling.
Vervangen afdichting. (wellendichting en o-ring)

Trechter:
Vervangen van beide trechterafdichtingen.
Zubringerlagering controleren op werking en speling. Ook de dichtingen controleren.
Vervangen van o-ring tussen zwenkhuis en trechter.

2000 uren beurt:
Zelfde als 1000 uren beurt, maar nu moeten ook de hydraulische olie en het filter voor deze olie
vervangen worden.

 70

 71

Bijlage 2 storingsinstructies voor productiepersoneel
Foutmeldingen in het scherm van een Handtmann vacuumvuller met MC-besturing:

Cijfers in het display
Linker cijfer Rechter cijfer Betekenis, mogelijke oorzaak en

storing
Hoe kan dit worden verholpen?

0 Machine is gereed
1, 2, 3, of 4 Het programma wordt onderbroken bij

deze programmastap.
Normaalgesproken gaat de machine vanzelf
verder bij de volgende programmastap. Als
dit niet gebeurt de technische dienst
inschakelen.

5 Het vultempo is te hoog voor het
ingestelde gewicht

Vultempo kleiner maken

6 Het programma kan niet worden gestart Storing volgens het rechter cijfer verhelpen
1) Zwenkhuis niet vergrendeld

1) Met hefboom vergrendelen

2)Veiligheidsschakelaar is verkeerd
benaderd, te langzaam of verkeerde
afstand

2) De Aan knop “I” van de machine
indrukken

6 3

3) Zekeringschakelaar S3 is defect 3) Technische dienst inschakelen.
1) Trechterbovendeel is te ver geopend.

1) Opening kleiner maken tot melding is
verdwenen.

6 4

2) Schakelaar of zekering is defect 2) Technische dienst inschakelen.
6 5 De hoofdmotor wordt te warm, en valt

daarom uit.
Machine leeg laten draaien zonder product,
zodat deze kan afkoelen. Na een zekere tijd
zal de machine automatisch weer startklaar
zijn. Dan starten met kleinere vulsnelheid.
Als dit vaker gebeurt de technische dienst
inschakelen.

6 6 De hydraulische olie wordt te warm. Technische dienst inschakelen.
Deze moet eerst de ventilator en zekering
F6 controleren.
Vervolgens wachten tot de olie op normale
temperatuur is gekomen. Dan starten met
een kleine vulsnelheid.

Hydraulische oliedruk te hoog, dit kan
de volgende oorzaken hebben:

1) Deeg kouder dan -5°C. Zorg dat er deeg met de juiste temperatuur
gebruikt worden.

2) Verkeerde vulpijp. Vulpijp is te lang,
of diameter te klein.

De juiste vulpijp monteren.

3) Pomphuis wordt geblokkeerd door
een vreemd voorwerp

Pomphuis controleren, reinigen

4) Pompvleugel (schotje) verkeerd
gemonteerd

Plaats de pompvleugel zo dat de uitsparing
aan de binnenkant zit.

5)Pomphuis onvoldoende gesmeerd. Smeren van de machine volgens
smeerinstructies.

6 9

6) Zekering F10 defect Technische dienst inschakelen.
 0 Onderhoud moet uitgevoerd worden. Geen actie nodig. De technische dienst

zorgt ervoor dat dit op tijd wordt
uitgevoerd.

 1 Onvoldoende olie in de vacuümpomp.
 2 Onvoldoende hydraulische olie.

Direct doorgeven aan zoneleider of
technische dienst! Dit is erg belangrijk om
grotere problemen voorkomen.
Verder werken is kort mogelijk.

 7
 8

De machine wordt gestopt door een
voorzetmachine.

Zorg dat de stopschakelaar van de andere
machine wordt vrijgegeven.

 72

Foutmeldingen bij een Handtmann vacuumvuller met beeldschermbesturing:

Melding in het display Betekenis, mogelijke oorzaak en
storing

Hoe kan dit worden verholpen?

VF service doorvoeren! Onderhoud moet uitgevoerd worden. Geen actie nodig. De technische dienst zorgt
ervoor dat dit op tijd wordt uitgevoerd.

1) Trechterbovendeel is te ver geopend.

1) Opening kleiner maken tot melding is
verdwenen.

VF: trechterbovendeel
vergrendelen!

2) Schakelaar of zekering is defect 2) Technische dienst inschakelen.
1) Zwenkhuis niet vergrendeld

1) Met hefboom vergrendelen

2)Veiligheidsschakelaar is verkeerd
benaderd, te langzaam of verkeerde
afstand

2) De Aan knop “I” van de machine indrukken

VF: Zwenkhuis vergrendelen!

3) Zekeringschakelaar S3 is defect 3) Technische dienst inschakelen.
VF: hydraulische olie bijvullen! Onvoldoende hydraulische olie
VF: vakuumolie bijvullen! Onvoldoende olie in de vacuümpomp.

Direct doorgeven aan zoneleider of technische
dienst! Dit is erg belangrijk om grotere
problemen voorkomen.
Verder werken is kort mogelijk.

VF: olietemperatuur te hoof!
Machine laten afkoelen in
leegstand

De hydraulische olie wordt te warm. Technische dienst inschakelen.
Deze moet eerst de ventilator en zekering F6
controleren.
Vervolgens wachten tot de olie op normale
temperatuur is gekomen. Dan starten met een
kleine vulsnelheid.

Hydraulische oliedruk te hoog, dit kan de
volgende oorzaken hebben:

1) Deeg kouder dan -5°C. Zorg dat er deeg met de juiste temperatuur
gebruikt worden.

2) Verkeerde vulpijp. Vulpijp is te lang,
of diameter te klein.

De juiste vulpijp monteren.

3) Pomphuis wordt geblokkeerd door een
vreemd voorwerp

Pomphuis controleren, reinigen

4) Pompvleugel (schotje) verkeerd
gemonteerd

Plaats de pompvleugel zo dat de uitsparing
aan de binnenkant zit.

5)Pomphuis onvoldoende gesmeerd. Smeren van de machine volgens
smeerinstructies.

VF: Hydraulische druk!
-Tempo verminderen
-Deegtemperatuur verhogen
-Grotere vulhoorn gebruiken

6) Zekering F10 defect Technische dienst inschakelen.
VF: motorbeveiliging
indrukken!

De hoofdmotor wordt te warm, en valt
daarom uit.

Machine leeg laten draaien zonder product,
zodat deze kan afkoelen. Na een zekere tijd
zal de machine automatisch weer startklaar
zijn. Dan starten met kleinere vulsnelheid.
Als dit vaker gebeurt de technische dienst
inschakelen.

VF: uitgang kortsluiting
veiligheid indrukken!

 De Aan knop “I” van de machine indrukken

Stop door S17
Stop door S27
Stop door S28

De machine wordt gestopt door een
voorzetmachine.

Zorg om verder te werken dat de
stopschakelaar van de andere machine wordt
vrijgegeven.

Stop door S29
HYS: vullen, justering
noodzakelijk
HYS:afdraaien, justering
noodzakelijk
VF: batterij verwisselen

 Technische dienst inschakelen

 73

De meeste storingen met de Handtmann vacuumvullers worden via het display aangegeven. Het kan ook
gebeuren dat de machine niets aangeeft, maar het product geen goede kwaliteit heeft. Bijvoorbeeld door
gewichtsverschil of het versmeren van deeg.
Als operator kun je bekijken of dit komt door 1 van de volgende oorzaken.
Lukt het niet om het probleem te verhelpen? Dan samen met de technische dienst een oplossing zoeken.
Probleem Mogelijke oorzaak Oplossing

Machine verkeerd ingesteld Controleer de volgende
instellingen:

- vacuüm ingesteld op
maximum

- ontspantijd lang genoeg
- vultempo niet te hoog

Zwenkhuis niet goed
gesloten/vergrendeld,
hierdoor kan het binnenwerk
omhoog komen.

Zwenkhuis goed
sluiten/vergrendelen

Deeg kouder dan -5°C. Deeg met de juiste temperatuur
gebruiken.

Deeg te warm Kouder deeg gebruiken
Deeg heeft een
onregelmatige samenstelling

Deeg met een goede
samenstelling gebruiken.

Te weinig deeg in de trechter Eerder navullen
Vacuümkanaal met deeg
verstopt

Vacuümkanaal schoonmaken

Verkeerde vulpijp. Vulpijp is
te lang, of diameter te klein.

De juiste vulpijp monteren.

Gewichtsverschil
Versmeren van het deeg
Lucht in het product

Zwenkhuis niet goed
gesloten/vergrendeld,
hierdoor kan het binnenwerk
omhoog komen.

Zwenkhuis goed
sluiten/vergrendelen

 74

 75

Bijlage 3 Instructies voor het wekelijkse onderhoud

 76

Bijlage 4: Storingsregistratieformulier
Algemene gegevens (in te vullen door operator)
Operator: Datum: . . - . . – 20 . . Productielijn :
Stilstand productie van . . : . . tot . . : . .Aantal productiemedewerkers zonder werkzaamheden:…..
__

Storingsgegevens (in te vullen door monteur technische dienst)
Storing verholpen door:
Machinenaam: machinenummer: urenstand machine:
Omschrijving van de storing:

Machineonderdeel dat niet of niet goed werkt:

Reden waarom dit onderdeel niet goed werkt:

Ondernomen actie om storing te verhelpen:

Oorzaken van deze storing:

Oplossing om storing te voorkomen:

Gebruikte materialen:
onderdeel aantal prijs Totale kosten

 Totaal:
Kosten personeel technische dienst
Werkzaamheden om storing te verhelpen van . . : . . tot . . : . .

 78

 79

Bijlage 5 Reflectie op de uitvoering van de opdracht
In deze bijlage wordt gereflecteerd op de uitvoering van mijn bacheloropdracht. Tijdens het
uitvoeren van deze opdracht heb ik veel geleerd. Van dichtbij heb ik meegemaakt hoe binnen een
organisatie wordt gewerkt. Dit had ik al vaker gedaan, maar deze keer was voor het eerst voor een
langere periode. Dit was een erg leerzame ervaring.

Tijdens het uitvoeren van de opdracht zijn een aantal punten naar voren gekomen die de volgende
keer anders moeten.
In het begin van dit onderzoek was niet precies duidelijk wat het resultaat hiervan moest zijn. Voor
de Enkco Foodgroup was het gewenst om oplossingen te vinden voor de problemen met de
Hantmann vacuümvullers. Voor het afronden van mijn bacheloropdracht was alleen het
onderzoeken van deze machines niet voldoende. Hiervoor was het van belang om een uitgebreider
onderzoek uit te voeren.
Hierdoor was het lastig om te bepalen welk doel het onderzoek precies had. Het opzetten van een
goede onderzoeksaanpak werd hierdoor erg lastig. Hierdoor is tijdens het uitvoeren van het
onderzoek en de verslaglegging hiervan, de vraagstelling een aantal malen aangepast.
Hieruit heb ik geleerd dat het erg belangrijk is om het onderzoeksdoel van te voren te bepalen, en
dit doel tijdens het onderzoek in het oog te blijven houden.
Zo kan worden gezorgd dat vanaf het begin een duidelijke lijn in het onderzoek zit.

Ook het gebruiken van theorie kan verbeterd worden. In het begin van het onderzoek heb ik gezocht
naar theorie over TPM. Deze theorie is vaak erg algemeen, waardoor deze moeilijk te gebruiken is
om concrete beweringen te doen. Daarom moet ik in het vervolg eerder in het onderzoek moeten
bepalen welke theorieën bruikbaar zijn voor het onderzoek.

Van de uitvoering van het onderzoek heb ik veel geleerd. Niet alleen dat het belangrijk is om te
zorgen voor een goede opbouw van het onderzoek. Ook in de tijd dat ik de opdracht uitvoerde
binnen de Enkco Foodgroup heb ik veel geleerd. Hierbij heb ik het bedrijfproces van dichtbij
meegemaakt, en gezien welke problemen zich hierin voordoen.

Hierbij heb ik ook het belang van een goede organisatiecultuur gemerkt. De informele sfeer binnen
de Enkco Foodgroup is iets dat ik erg fijn vond. Ik voelde me goed thuis binnen de organisatie
waardoor ik gemotiveerder raakte voor mijn werkzaamheden.

Tijdens deze periode heb ik ook geleerd om mijn mening beter onder woorden te brengen. Dit is
iets dat ik eerst nogal lastig vond. Tijdens mijn opdracht heb ik dit verschillende keren kunnen
trainen.
Ook van het voeren van gesprekken met personen die nog niet weten dat je ze gaat benaderen heb ik
geleerd. Ik weet beter hoe ik een dergelijk gesprek aan moet pakken.

Ik denk dat het uitvoeren van de opdracht voor de Enkco Foodgroup bruikbare resultaten heeft
opgeleverd. Wel heeft de verslaglegging erg lang op zich laten wachten. Aan het schrijven van het
verslag kwam ik niet meer toe nadat ik was gestart met een masteropleiding. Hierdoor heb ik wel
geleerd dat het verstandig is om eerst lopende onderzoeken af te ronden voordat wordt begonnen
met andere zaken die veel tijd kosten.

 80

 81

Bijlage 6 Onderhoudskeuze volgens Waeyenbergh en Pintelon

 82

 83

Bijlage 7 Onderhoudskeuze volgens Van Duijvenvoorden & Verdoes

 84

 85

Bijlage 8 Stappenplan om tot onderhoudskeuze te komen
(uitklapbaar)

