


WOORDEN-LIJST

Voor lean working en continu verbeteren


Ook lean working en continu verbeteren zijn doorspekt met vreemde woorden. Hier een uitleg bij die woorden


Waarde toevoegend <> niet- waarde toevoegend

Welke stappen in het proces zijn waarde toevoegend in de ogen van de klant?

We praten dus nadrukkelijk over waarde en niet over kosten.

Voorraad verhoogt de kosten, maar voegt geen waarde toe voor de uiteindelijke klant.

Binnen de aanpak van lean working is dit een belangrijk onderscheid dat vaak leidt tot, soms scherpe, discussies.

Om al te scherpe discussie te vermijden wordt vaak een driedeling gehanteerd.

- Zuiver waarde toevoegend
- Niet waarde toevoegend, maar voorlopig noodzakelijk
- Niet waarde toevoegend, en echt niet nodig

In volgorde is de verdeling globaal; 20% 70% 10% (gerekend naar het totaal aantal stappen)

Scherpere definitie van waarde toevoegend.

Alles wat een fysieke (of chemische) verandering van het product of dienst geeft is waarde toevoegend.

Opmerking: Ook deze definitie is niet 100 %.

DIA-methode of "Policy Deployment"

Gestructureerde methode om doelen vanuit een abstract niveau door te vertalen naar de werkvloer, en direct te voorzien van verbeter acties.

Bijvoorbeeld:

Het management geeft aan dat voor het jaar 2011, het aantal klantenklachten per 1000 stuks verkoop, met 2 omlaag moet.

De volgende vraag is natuurlijk wie dan wat gaat doen. Met de dia-methode kunnen we dit abstracte doel, doorvertalen naar Piet, bij de lasmachine.

Huis van de kwaliteit of "Quality Function Deployment"

Gestructureerde methode om klanteisen in het ontwerp te verwerken en eisen voor de processtappen aan te geven.

Huis van de kwaliteit is gelijktijdig een manier om sterkte en zwakte op de gebieden van kwaliteit en functionaliteit, inzichtelijk te maken. In QFD wordt ook gekeken hoe de concurrenten presteren.

QFD wordt veel gebruikt in de auto industrie en is in Japan nadrukkelijk gebruikt.

Stroomposters of "Value Stream Mapping"

Een stripverhaal van het proces. Alle stappen die nodig zijn om een product of dienst te leveren worden in volgorde uitgetekend en van informatie voorzien (bijvoorbeeld wat is "Waarde toevoegend"). De tekening is simpele, gedeelde informatie in het bedrijf en basis voor verbeterlagen.


Doorlooptijd analyse

De doorlooptijd van een product in kaart brengen en wachttijden analyseren. Elke stap in het proces wordt voorzien van een tijd (werkelijk of schatting). Hierdoor ontstaat een goed beeld over de opbouw van de totale doorlooptijd. Vervolgens kunnen we kijken naar grote wachttijden en de stap maken naar verbeter acties.

Een stap in het proces

Bij het tekenen van de stroomposter en bij het uitvoeren van een doorloop tijd analyse is het belangrijk om goed te definiëren wat we verstaan onder een stap.

Een stap in het proces is een in tijd en locatie, te onderscheiden toestand van het product of dienst. Stappen kunnen ook bepaald worden voor delen van het product of delen van de dienst.

Voorbeelden:

- Een onderdeel is ingeklemd in de draaibank, en wacht tot de bewerking gaat plaatsvinden.
- De patiënt wordt met bed en al vervoerd naar de Röntgen kamer. (In dit geval hebben we het over een dienst of dienstverlening)
- Producten staan ingepakt in het magazijn.

Batch analyse

Een batch is een productie order, van min of meer hetzelfde product. Een batch kan zonder omstellen op 1 of meer machines geproduceerd worden.

Batch analyse kijkt naar de soorten batches en stelt de vraag; waarom is hier een batch en waarom is die batch van deze grootte?

Grote batches zijn problemen. De kostprijs berekening geeft aan dat batches groot moeten zijn, maar als we vervolgens kijken naar de doorlooptijd dan wordt het een ander verhaal.

Grote batches geven lange doorlooptijd en vervolgens veel problemen.

Het ultieme doel van lean working, als het gaat om batch grootte, is "enkelstuks" productie. In het Engels "One Piece Flow"

Modder of Muda (Japans voor Modder)

Modder: Alle acties / stappen die tijd, geld en energie kosten, maar die geen waarde toevoegen voor de klant.

Modder is in principe gelijk aan –niet waarde toevoegend-

Er bestaan verschillende soorten modder. Elke soort is apart beschreven en benoemd. Deze indeling maakt het makkelijker om de soorten modder in de praktijk te vinden. Daarnaast is per soort een generieke, globale oplossing aanwezig.

Modder zoeken wordt ook wel aangeduid met "Modderjacht"

Modder wordt ook wel aangeduid met de term "Verspilling" of in het Engels "Waste".


Muda of Modderpunten in de stroomposter

De verschillende soorten verspilling koppelen aan punten in de stroomposter + verbeter acties afleiden.

Gemba Kaizen

Continu verbeteren door middel van kleine stappen op de werkvloer.

Gemba kaizen geeft o.a. regels, structuur en taken voor de werkvloer manager.

Dat is de man of vrouw die direct leiding geeft aan de uitvoering. In de Gemba Kaizen aanpak is dat de belangrijkste management laag.

Naast het organisatie aspect gaat Gemba Kaizen ook in op de technieken die gebruikt worden bij continu verbeteren.

Een must voor mensen die zich willen bekwamen in de aanpak van continu verbeteren

5S

Gestructureerde methode om de eigen werkplek schoner, veiliger, overzichtelijker en meer productiever te maken, en te houden.

5S staat voor :

- Sorteren
- Schoonmaken
- Schikken
- Standaardiseren
- Standhouden

Als het gaat om de aanpak van continu verbeteren, dan is 5S de basis-techniek.

5S is de vuurdoop voor organisaties die met continu verbeteren aan de gang willen. Als 5S niet lukt dan gaat de rest zeker niet werken.

Muda of Modderjacht

Team actie waarbij aan de hand van het modder overzicht op de eigen werkplek een inventarisatie wordt gemaakt van

Gericht zoeken naar verspilling op de eigen werkplek en afspraken maken over het aanpakken van verspilling.

Visuele fabriek

Belangrijke informatie is op de werkplek ingebouwd. Als je iets wilt doen dan is de informatie ter plekke aanwezig. We hoeven niet meer een boek open te slaan om te weten wat iets betekent, of hoe het bediend moet worden.

Daarnaast heeft alles een vast plek.


Visueel management

Informatie over doel, prestatie en verbeterscore helder weergeven, voor een team of afdeling. Informatie die voorheen vooral in kantoren aanwezig was, wordt nu van de productieteams of teams.

De teams houden zelf deze informatie bij en zijn daardoor eigenaar van het visueel management bord.

Visueel management werkt met het principe van snelle terugkoppeling of anders gezegd "de korte lus". Informatie is heel snel beschikbaar voor het team.

Korte lus <> lange lus

De "lus" slaat hier op de weg die informatie aflegt. "Korte" of "lange" slaan op de tijd die het kost voordat de informatie op de goede plek is en het aantal tussenliggende stappen op de weg.

De "lange lus" informatie stroom is voor continu verbeteren ongeschikt. Kort door de bocht is deze vorm van communiceren verspilling. Het levert geen verbetering op en demotiveert.

"korte lus" is communiceren binnen de menselijke maat en heeft een maximale duur van 1 werkdag.

Omstel tijden verkorting of SMED

Omstel tijd =

De tijd om op een machine van product A over te gaan op product B.

Of meer in het algemeen: De tijd nodig om in een processtap van soort werk A over te gaan op soort werk B.

Omstel tijd en batchgrootte hebben veel met elkaar te maken. Vaak is de omstel tijd lang en dat is dan het argument om de batches groot te maken. In dat geval is de invloed van de omstel tijd op de bewerkingstijd van de order.

Grote batches leiden echter tot hogere voorraad, langere doorlooptijd, tragere informatie stroom, lagere leverstiptheid, lagere kwaliteit en stijging van verborgen kosten.

SMED staat voor: Single Minutes Exchange of Dies

Visuele Standaard Werkinstructies, SPI of SOP

Heldere, visuele en overzichtelijke manier om de uitvoering van klussen vast te leggen. Is meteen norm, en opleidingsmateriaal.

De Visuele Standaard Werkinstructie is het fundament waarop het huis van continu verbeteren wordt gebouwd. Opstellen en borgen van de werkwijze is daarmee een voorwaarde voor continu verbeteren

SPI staat voor: Standard Practice Instruction

SOP staat voor: Standard Operating Procedure


Flexi Matrix

Tabel waarin wordt aangegeven wie welke taak/klus beheerst, in op welk niveau. De fleximatrix wordt per team opgesteld, en geeft inzicht in de mate waarin het team garanties kan geven voor de uitvoering van het werk, ook in het geval van onvoorspelbare omstandigheden.

Per taak wordt de flexibiliteit bepaald en afgezet tegen een doel. Te lage flexibiliteit wordt aangepakt met training.

TPM

TPM staat voor: Total Productive Maintenance

Is een methode die stuurt op samenwerking tussen productie personeel en de technische dienst. Productie personeel krijgt een rol in het uitvoeren van onderhoud. Stapsgewijs wordt de inbreng van het productiepersoneel in het onderhoud van de machine opgevoerd. TPM gaat sterk uit van de gedachte dat het personeel aan de machine ook eigenaar van de machine moet zijn. Onderhoudspersoneel gaat meer en meer werken aan preventief onderhoud en verbeteren van kwaliteit, omstel tijd, kosten, veiligheid en productiviteit.

Histogram

Staaf- of kolom grafieken. Wordt gebruikt om analyse op metingen uit te voeren.

Pareto

Staaf grafiek die gebruikt wordt om de 20/80 regel inzichtelijk te maken. 20 procent veroorzaakt 80% van de problemen

Correlatie

Grafiekvorm die gebruikt wordt om het verband tussen twee, schijnbaar niet verbonden, bedrijfsaspecten aan te tonen, of juist uit te sluiten.

SPC

SPC staat voor: Statistische Proces Controle.

Aanpak gebaseerd op 3 sigma grenzen

Lean accounting

Methode die zich richt op het meer bewust maken van productie kosten, op de plek waar geproduceerd wordt.

Opzetten van flowlijnen of cellen

Machines en personeel toekennen aan bepaalde productfamilies. De machines concentreren en alle niet-waarde toevoegende stappen verwijderen.

12+1 aanpak of gestructureerde probleem analyse

Problemen volgens een bepaalde structuur aanpakken, en daarbij het juiste gereedschap toepassen.

Kanban systeem


De praktische uitvoering van een afname sturing.

Hybride systemen

Verschillende logistieke concepten samengevoegd.

FLM

= First Line Management. De mensen die direct leiding geven aan de werkvloer.

Under Capacity Planning

Planning methode waarbij de "workload" voor productie bewust 10 a 15 % lager wordt gezet, dan de maximale capaciteit.

Wordt in het begin gebruikt om rust en regelmaat, in de flow te krijgen.

De verborgen fabriek

Dat deel van het proces dat niet zichtbaar is voor het management.

Bijvoorbeeld: een herstel route die niet op papier staat, of formeel nooit benoemd is.

Mixed Model Production

In 1 productielijn of productiecel, verschillende producten door elkaar heen kunnen produceren. Bij voorkeur "one piece flow"

WIP

"Work In Process" of onderhanden werk

Systeem denken

Methode die het verband tussen oorzaak in gevolg, in complexe gekoppelde systemen helder maakt.

Rapid Development Teams

Multi functionele teams die volgens een gestructureerde methode het ontwerp proces verkorten en het nieuwe product, met korte aanlooptijd in productie nemen.

Ramp Up Time New Products

De tijd tussen het introduceren van een nieuw product (bij productie) en het moment dat het product volgens norm geproduceerd wordt.