

Niko Öhman

5S:N KÄYTTÖÖNOTTO PÄÄLLYSTYSKONEELLA

Tuotantotalouden koulutusohjelma

2015

5S:N KÄYTTÖÖNOTTO PÄÄLLYSTYSKONEELLA

Öhman, Niko

Satakunnan ammattikorkeakoulu

Tuotantotalouden koulutusohjelma

Lokakuu 2015

Ohjaaja: Kandelin, Niko

Sivumäärä: 37

Liitteitä: 4

Asiasanat: lean-management, 5S-menetelmä, jatkuva parantaminen, prosessijohtami-

nen

__

Tämän opinnäytetyön tarkoituksena oli 5S:n käyttöönotto päällystyskoneella. Työ to-

teutettiin lämpöherkkää paperia valmistavan Jujo Thermal Oy:n päällystyskone kol-

moselle. Opinnäytetyön tavoitteena oli työpisteiden käytettävyyden parantaminen ja

hukan vähentäminen. Tarkoituksena oli, että työn aikana aikaiseksi saatua aineistoa

pystytään hyödyntämään 5S:n käyttöönotossa tehtaan toisella päällystyskoneella. Työ-

kaluna työssä käytettiin työpisteiden organisointiin kehitettyä 5S-menetelmää, joka on

hyvä ensiaskel Lean -toimintaan siirtyessä. Nimi 5S tulee japanin kielen sanoista Seiri

(lajittele), Seiton (järjestele), Seiso (siivoa), Seiketsu (standardoi) ja Shitsuke (yllä-

pidä).

Työn teoriaosuudessa perehdyttiin Lean-filosofiaan ja sen pääpiirteisiin. Teoriaosuu-

den lähteinä ovat toimineet Lean -kirjallisuus ja internet lähteet. Työ toteutettiin 5S-

menetelmän vaiheiden mukaisesti. Ensimmäisen neljän vaiheen toteutumiseen varat-

tiin kuukausi aikaa. Viimeisen vaiheen toteutumisen vastuu kuului toimeksiantajalle.

Menetelmän ylläpitämiseksi laadittiin tarkistuslista ja auditointilomake.

Työn tuloksena työpisteiden käytettävyys parani tavaroiden säilytyksen järkeistämi-

selle ja uusilla hankinnoilla. Hukkaa vähennettiin työpisteiden hyvällä järjestyksellä

ja sijoittelulla. Turhien tavaroiden eliminointi toi tilaa jo valmiiksi ahtaisiin tiloihin.

Työn aineisto on hyvä tukimateriaali 5S:n käyttöönotossa tehtaan toisella päällystys-

koneella.

IMPLEMENTING 5S IN THE COATING MACHINE

Öhman, Niko

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in Industrial Engineering and Management

October 2015

Supervisor: Kandelin, Niko

Number of pages: 37

Appendices: 4

Keywords: lean-management, 5S, continuous improvement, process management

__

The purpose of this thesis was to implement 5S method to a coating machine. The

work was done in Jujo Thermal Ltd.’s Kauttua mill. 5S is a workplace organization

method that includes five phases. The name 5S comes from the Japanese words: Seiri

(sort), Seiton (straighten), Seiso (sweep), Seiketsu (standardize) and Shitsuke (sus-

tain). The method is a good first step when the company wants to go forward with the

Lean. The aim of this study was to improve the usability of workstations and eliminate

waste.

The theoretical part of the thesis introduces the principles of lean manufacturing. The

work was carried out in accordance with the 5S method steps. The first four steps of

the method were carried out in one month time. Sustain-phase responsibility belongs

to the client. Audit form and checklist were developed to sustain 5S method in every-

day activities.

As a result of this thesis the workstations usability was improved and waste decreased.

The elimination of unnecessary goods brought space to an already confined space. The

resulting material can be used to implement 5S method to the factory's another coating

machine.

SISÄLLYS

1 JOHDANTO .. 7

1.1 Työn toimeksiantaja ... 7

1.2 Työn taustat .. 8

1.3 Työn tavoitteet ja rajaukset .. 8

2 LEAN-FILOSOFIA ... 9

2.1 Toyotan tuotantojärjestelmä – TPS .. 10

2.2 Hukka – Muda... 11

2.3 Imuohjaus – Kanban .. 13

2.4 Jatkuva parantaminen – Kaizen ... 14

3 5S MENETELMÄ ... 16

3.1 Keskeiset tavoitteet .. 17

3.2 5S–vaiheet .. 17

3.2.1 Lajittele – Seiri ... 17

3.2.2 Järjestele – Seiton ... 18

3.2.3 Siivoa – Seiso .. 19

3.2.4 Standardoi – Seiketsu ... 19

3.2.5 Ylläpidä – Shitsuki ... 20

4 MENETELMÄN KÄYTTÖÖNOTTO PÄÄLLYSTYSKONEELLA 21

4.1 Lähtötilanne ... 21

4.2 5S:n käyttöönoton suunnittelu ja toteuttaminen .. 21

4.2.1 Lajittelu……... 22

4.2.2 Järjestely ja siivous ... 23

4.2.3 Standardointi…... 24

4.2.4 Ylläpito……... .. 24

5 TYÖN TULOKSET .. 26

5.1 Hukan vähentäminen ... 26

5.2 Työympäristön muutokset ... 28

5.3 Jatkotoimenpiteet ja kehitysehdotukset ... 32

6 JOHTOPÄÄTÖKSET JA YHTEENVETO .. 34

6.1 Toteutuksen arviointi ... 34

6.2 Tulosten ja hyötyjen arviointi .. 34

6.3 Havainnot ... 35

LÄHTEET .. 37

LIITTEET

SANASTO

TPS Toyota Production System – Toyotan kehittämä tuotanto-

järjestelmä

JIT Tuotannon ohjaaminen valmistamalla vain asiakkaiden

tarvitsemia tuotteita juuri oikeaan aikaan ja oikean mää-

rän ja toimittamalla tuotteet juuri oikealla tavalla.

Jidoka Toyotan periaatteiden termi, joka merkitsee viallisen tuot-

teen pääsyn estämistä seuraavan työvaiheeseen sekä työ-

vaiheiden automatisointia "inhimillisellä kosketuksella".

Kaizen Jatkuvan parantamisen käytänto pyrkimyksenä tehdä asiat

paremmin, nopeammin, tuottavammin tai halvemmalla.

Lean Lean-ajattelu on johtamisfilosofia, joka keskittyy seitse-

män erilaisen hukan poistamiseen.

5S 5S on kehitystyökalu, jonka avulla oma työpiste organi-

soidaan toimivaksi.

Kanban Kanban on ohjausjärjestelmä joka auttaa määrittämään

mitä pitää tuottaa, milloin, ja millaisissa määrissä.

Hukka – Muda Kaikki asiat, jotka eivät tuota lisäarvoa valmiille tuotteelle

ovat hukkaa.

Takt time Tahtiaika on aika joka pitäisi kulua komponentin tuottami-

seen yhteen lopputuotteeseen. Sen laskentakaava on (Käy-

tettävissä oleva työaika / Tilattujen tuotteiden lukumäärä).

Heijunka Tuotannon tasaaminen sekä tuotantomäärän että valikoi-

man suhteen.

PDCA-sykli PDCA (Plan, Do, Check, Act) on klassinen ongelmanrat-

kaisun ja kehäoppimisen malli. Sitä kutsutaan usein De-

mingin tai Shewhartin kehittämisympyräksi tai -kehäksi.

7

1 JOHDANTO

Tämä opinnäytetyö tehtiin lämpöherkkää paperia valmistavalle Jujo Thermal Oy:lle.

Opinnäytetyön tarkoituksena on 5S-menetelmän käyttöönotto päällystyskoneella.

Kourin (2009, 26) mukaan ”5S on käytännön työkalu, jolla huolehditaan siisteyden ja

järjestyksen kehittämisestä ja ylläpidosta”. Tuominen (2010, 7) puolestaan toteaa, että

”Korkeatasoisissa yrityksissä kaikki tarpeeton on huolella poistettu ja tavarat ovat siis-

tisti paikoillaan.”

Työn teoriaosuudessa käydään läpi Lean-filosofiaa ja sen pääpirteitä. Lean toiminta-

mallin kokonaisvaltainen läpikäyminen antaa hyvän pohjan 5S:n ymmärtämiseen. Itse

työssä työkaluna käytetään pelkästään 5S-menetelmää.

1.1 Työn toimeksiantaja

Opinnäytetyön toimeksiantaja on Kauttualla lämpöherkkää paperia valmistava Jujo

Thermal Oy. Jujo Thermal Oy yksi maailman johtavista mm. etiketteihin, lippuihin ja

kassakuitteihin käytettävän lämpöherkän paperin valmistajista. Yritys on perustettu

vuonna 1992 ja sen tuotanto ja tuotekehitys sijaitsevat Kauttualla. Jujo Thermal Oy

työllistää 200 henkilöä ja sen liikevaihto on noin 100 miljoonaa euroa. Yrityksen omis-

taa Nippon Paper Industries - yksi suurimmista ja kokeneimmista paperinvalmistuksen

yrityksistä maailmassa. Jujo Thermalin omistivat aiemmin yhdessä Nippon Paper In-

dustries ja Ahlstrom Oyj, kunnes vuonna 2014 se siirtyi kokonaan japanilaisomistuk-

seen Ahlströmin keskittyessä kuitutuotteisiin. Yritys on tunnettu tuotteiden korkeasta

laadusta, tuotekehityksestä ja erinomaisesta palvelusta. (Jujo Thermal Oy:n www-

sivut 2015)

8

1.2 Työn taustat

Lean-ajattelu näkyy jo ennestään tehtaan toiminnassa. Tehtaalla on otettu käyttöön lat-

tiamerkintästandardi parantamaan järjestystä ja turvallisuutta. Paperikoneilla ja pääl-

lystyskoneilla on aloitettu kunnossapitokierrokset, joiden tarkoituksena on ennakoida

mahdollisia poikkeamia ja niistä syntyviä laitevikoja. Jälkikäsittelyssä työpisteitä on

muutettu 5S:n tyylisiksi poistamalla kaikki turhat tavarat ja jättämällä vain tarpeelliset.

Pakkauksessa varastonhallintaa on tehostettu erilaisilla ohjeilla ja menettelytavoilla.

5S menetelmän käyttöönotto päällystyskoneella on siis hyvä jatkumo jo tehdyille pa-

rannuksille.

1.3 Työn tavoitteet ja rajaukset

Opinnäytetyön tavoitteena on työpisteiden käytettävyyden parantaminen ja hukan vä-

hentäminen. Työkaluna työssä käytetään 5S-menetelmää, joka on Lean-toimintamal-

lin yksi ensimmäisistä työkaluista. Tarkoituksena on, työn aikana aikaiseksi saatua

aineistoa pystytään hyödyntämään 5S:n käyttöönotossa tehtaan toisella päällystysko-

neella. Isoin haaste työssä on saada 5S-menetelmä jalkautumaan jokapäiväiseen teke-

miseen, eikä nähdä sitä kertaluontoisena siivousoperaationa.

5S:n käyttöönoton alueeksi rajattiin tehtaan vanhemman päällystyskoneen työympä-

ristö. Ratkaisuun päädyttiin ajankäytön rajallisuuden vuoksi. Pelkästään yhden pääl-

lystyskoneen työympäristö sisälsi useamman työpisteen. Projektin vetäminen molem-

milla koneilla kuukauden aikana olisi ollut liian haastavaa.

9

2 LEAN-FILOSOFIA

Lean voidaan suomentaa hoikaksi tai solakaksi. Hoikassa toimintatavassa ei ole mitään

turhaa, vaan toiminnassa keskitytään asiakasarvon tuottamiseen. Alun perin Lean-toi-

mintamalli on kehitetty Japanissa Toyotan tuotantoperiaatteiden pohjalta. Se levisi

aluksi autoteollisuuteen, mutta nykyään sitä käytetään lähes kaikilla toimialoilla.

(Kouri 2009, 6-7.)

Lean johtamisfilosofia on koko organisaatiota koskeva laaja-alainen muutosprosessi,

jossa edetään pienin askelin kohti parempaa tapaa toimia. Lean ajattelussa keskitytään

parantamaan asiakkaan kokemaa arvoa kasvattamalla prosessin keskimääräistä vir-

tausta, läpimenoa, poistamalla arvon muodostusta tai läpimenoa estävää hukkaa. Lean

on strategia, jossa saavutetaan enemmän parempia tuotteita tai palveluita samoille re-

sursseilla. Leanin periaatteiden mukaisesti prosessia ja toimintoja tulee kehittää jatku-

vasti, puuttumalla epäkohtiin niiden ilmetessä. (Keinänen 2014.)

”Yrityksen omia toimintoja voidaan kehittää lähtien sisäisistä asiakkuuksista. Esimer-

kiksi kunnossapidon asiakkaana on oma tuotanto. Osavalmistusosaston asiakkaana on

loppukokoonpano. Laboratorio toimittaa palveluja valmistusosastolle. Kehittäminen

tapahtuu edellä kuvattujen vaiheiden mukaisesti.” (Kouri 2009, 9.)

Lean on toimintastrategia, joka korostaa virtaustehokkuutta. Yksilön kiireellä ei mer-

kitystä, vaan tasainen suoritusmäärä johtaa sujuvaan virtaukseen. Tuotanto toteutetaan

niin, että tuotteet virtaavat pysähtymättä arvoketjussa. Tehtaiden koneet ja laitteet tu-

lee olla sijoitettuja siten, että materiaalivirta vaiheesta toiseen on lyhyt ja selkeä. Väli-

varastoja pienennetään ja siirtomatkoja lyhennetään mahdollisuuksien mukaan. (Kouri

2009, 20-21.)

10

2.1 Toyotan tuotantojärjestelmä – TPS

Toyota Production System (TPS) on japanilaisen insinööri Taiichi Ohnon kehittämä

tuotantojärjestelmä. Taiichi Ohno päämääränä oli tuottaa enemmän vähemmällä vai-

valla varmistaen samalla, että laatu, luotettavuus ja joustavuus pysyivät korkealla ta-

solla. Järjestelmää kutsutaan myös tehokkaaksi lean-tuotannoksi ja tarvelähtöiseksi

just-in-time-järjestelmäksi. TPS-järjestelmä mahdollistaa varastomäärien pienentämi-

sen ja täsmällisten tuotantomäärien aikaansaamisen. Järjestelmässä asiakastarpeet ja

hukan minimointi ohjaavat toimintaa. (Toyotan www-sivut 2015.)

TPS-järjestelmä kuvaillaan yleisesti talomaisesti (Kuvio 1), jossa vakaus on TPS talon

perusta. Vakautta tukevat standarsoitu työskentely, jatkuva parantaminen (Kaizen), ja

tuotannon tasoittaminen (Heijunka). Talon kaksi peruspilaria ovat: Just In Time (JIT)

ja jidoka. JIT –periaatteessa materiaaleja valmistetaan, siirretään ja kuljetetaan vain

todellisen tarpeen mukaan. Asiakaskysyntä määrää tuotteiden todellisen tarpeen. Jido-

kaa voidaan kuvailla ihmisavusteisena automaationa. Tuotanto keskeytetään heti, kun

ihminen tai kone havaitsee virheen. Aikaisin havaitut virheet vähentävät hukkaa, joita

virheellinen tuote aiheuttaa. Talon huipulta löytyvät kolme päätavoitetta, jotka ovat

korkea laatu, pienet kustannukset ja lyhyet läpimenoajat. (Logistiikanmaailman www-

sivut 2015.)

11

Kuvio 1. TPS-talo mukaillen (Leanblitzconsulting www-sivut 2015)

2.2 Hukka – Muda

Keskeistä leanissä on tunnistaa ja eliminoida hukka nopeasti. Hukka tarkoittaa kaikkia

niitä toimenpiteitä, mitkä eivät tuota asiakkaalle arvoa. Hukka on seuraus vioista ja

virheistä, jotka vaihtelu aiheuttaa. Pelkästään hukan poistaminen ei auta, eikä kaiken

hukan poistaminen ole edes mahdollista. Hyvä esimerkki tästä on jonkin prosessin val-

misteluvaihe, vaihe ei varsinaisesti tuota asiakkaalle arvoa, mutta on kuitenkin välttä-

mätön seuraavan vaiheen toteutuksen kannalta. Tärkeää on minimoida vaihteluita.

Näin hukan syntyminen vähenee. Toyota on aikoinaan tunnistanut 7 eri hukan muotoa.

Sittemmin listaan on lisätty myös 8 hukan muoto. (Sixsigma www-sivut 2015.)

Kourin (2009, 10-11) mukaan voidaan tunnistaa seuraavat kahdeksan hukkaa:

1. Ylituotanto

Ylituotannossa valmistetaan liikaa tuotteita. Syyt ylituotantoon on mm. ylisuu-

ret tilaukset, pitkät läpimenoajat ja huonot asiakassuhteet. Ylituotanto johtaa

12

suuriin varastomääriin, jotka taas peittävät muita organisaation ongelmia. Tar-

koituksena on toimittaa vain ja ainoastaan tarvittavia raaka-aineita tai tuotteita

niitä tarvitsevalle asiakkaalle vasta silloin kun niitä tarvitaan, ja vain sen verran

kuin niitä tarvitaan (JIT).

2. Odottaminen

Kuinka usein joudut odottamaan koneen vian korjaamista tai etsimään työka-

luja? Odottaminen häiritsee virtausta, yhtä lean ajattelun keskeistä periaatetta.

Tuotannon läpäisajan lyhtentäminen ei perustu työtahdin kasvattamiseen, vaan

erilaisten odotusaikojen poistamiseen valmistuksesta.

3. Kuljetus

Aina kun tuotetta siirretään se on vaarassa vahingoittua, kadota tai myöhästyä.

Tuotteen kuljettaminen ei tuo mitään muutosta tuotteeseen, mistä asiakas on

valmis maksamaan.

4. Yliprosessointi

Yliprosessoinnissa tehdään asiakkaan näkökulmasta katsottuna merkityksettö-

miä asioita.

5. Varastointi

Ylimääräinen varastointi lisää kustannuksia, tuotannon läpimenoaikaa ja peit-

tää erilaisia ongelmia.

6. Liike

Kaikki ei arvoa tuottava liike on hukkaa.

7. Virheet

Laatuvirheet tuhlaavat materiaaleja ja kapasiteettia ja johtavat asiakkaan tyy-

tymättömyyteen.

8. Käyttämättä jätetty työntekijöiden luovuus

Työntekijöillä on paras tieto työvaiheiden ja menetelmien toiminnasta ja niiden

kehittämisestä.

13

2.3 Imuohjaus – Kanban

Kanbanin näkyvänä tarkoituksena on tarjota tapa säädellä tuotantoa prosessien välillä,

mikä johtaa siihen, että tuotetaan vain mitä tarvitaan silloin kun tarvitaan. Näkymättö-

mänä tarkoituksena on tukea prosessin parantamista; tarjota tavoitetila määrittelemällä

haluttu systemaattinen suhde prosessien välille, mikä paljastaa parantamisen tarpeet.

Kanbanin toteutus vaatii molempien tarkoituksien mukaan ottamista, yksi ei toimi il-

man toista. (Rother 2011, 89.)

Kanban työkalun ottaminen prosessin parantamiseksi on hyvin haastavaa. Imuohjaus-

järjestelmä on järkevää ottaa käyttöön ensin pienessä mittakaavassa ja laajentaa askel

askeleelta. Jos Kanban otettaisiin heti käyttöön koko tehtaassa, nousisi esiin hallitse-

maton joukko ongelmia. (Rother 2011, 89.)

Kanbanin käyttöönotto parantaa sinällään hyvin vähän. Menetelmä vain heijastaa ja

valaisee nykyistä tilannetta. Se ei esimerkiksi. itsessään pienennä varastoa, vaan orga-

nisoi ja käyttää varastoa. Kanbania kannattaa ajatella ja käyttää työkaluna tavoitetilan

määrittämiseksi ja jatkaa parantamista kohti ihannetilaa. Jokainen saavutettu tila on

johdantoa seuraavalle. Lopullinen tavoite on luopua kanbanista kokonaan. Kanbanin

tarkoituksena on eliminoida Kanban ja siirtyä koko ajan lähemmäs 1x1 virtausta (Ku-

vio 2). (Rother 2011, 90.)

Kuvio 2. Tavoitetilojen määrittelyllä kohti 1x1 –virtausta (Rother 2011, 90)

14

2.4 Jatkuva parantaminen – Kaizen

Lean kehittämistoiminta perustuu jatkuvan ja järjestelmällisen toiminnan parantami-

seen. Jokainen työntekijä on vastuussa tuotteesta ja prosessin laadusta. Tarkoituksena

on edistää kehitystyötä. Kehitystyö tapahtuu ryhmissä, jotka nostavat esille tietyt on-

gelmat, suunnittelevat ratkaisuja ongelmiin ja toteuttavat niitä. Useimmat kehitysideat

ovat pieniä ja yksinkertaisia. Jokainen voi aloittaa kysymällä seuraavat kysymykset:

 Kuinka voisin tehdä työni paremmin tai helpommin?

 Mikä tekee työstäni vaikeampaa?

 Mitä olisi voitu tehdä toisin aikaisemmissa työvaiheissa työn helpottamiseksi?

 Miten eri työvaiheiden yhteistyötä voisi parantaa?

(Kouri 2009, 14.)

Ongelmat on nähtävä mahdollisuuksina parantaa laatua, työn tehokkuutta ja turvalli-

suutta. Varastojen vähentäminen ja tuotannon virtauksen virtaviivaistaminen paljastaa

ongelmat ja mahdolliset kehityskohteet. Yrityksen on pystyttävä käsittelemään esille

tulevat ongelmat, jotta toimintaa pystytään kehittämään. Parantamalla prosessin toi-

mivuutta ja laatua parannetaan yrityksen toimintaa ja kannattavuutta kokonaisuutena.

(Kouri 2009, 14.)

Monesti mielletään, että parantaminen on jotain, mikä tapahtuu ajoittain. Tiettyä han-

ketta parannetaan vasta silloin, kun tarve vaatii. Mutta jatkuva parantaminen, mukau-

tuminen ja kestävä kilpailuetu eivät synny tällä tavoin. Kaizen tarkoittaa, että kaikkia

prosesseja parannetaan kokoajan. Parannusprosessi tapahtuu joka prosessissa ja yhtiön

jokaisella tasolla joka päivä. Jatkuva parantaminen jatkuu, vaikka maaliviiva olisi jo

saavutettu. (Rother 2011, 10.)

”Systemaattinen jatkuva parantaminen edellyttää sitä että ongelmia tutkitaan jotta ne

ymmärretään huolella, ratkaisuvaihtoehtoja testataan, niiden toimivuutta seurataan ja

toimivat ratkaisut viedään laajasti käytäntöön” (Logistiikanmaailman www-sivut

2015). Tätä systemaattista logiikkaa kutsutaan monella eri nimellä kuten. Demingin

ympyrä, PDCA-sykli ja Shewhartin ympyrä. Edward Demingin mukaan liiketoiminta

prosesseja tulee analysoida ja mitata, jotta pystytään tunnistamaan ne lähteet, jotka

15

aiheuttavat tuotteen eroamisen asiakkaan odotuksista. Tarkoituksena on saada jatku-

vaa palautetta prosessista, jotta pystytään parantamaan heikosti toimivia prosessin

osia. (Hietanen 2006, 23.)

PDCA-sykli on yksi käytetyimpiä jatkuvan parantamisen menetelmiä. Kuvio 3 kuvaa

hyvin PDCA-sykliä jatkuvan parantamisen välineenä. Sykli jaetaan neljään eri vaihee-

seen (Plan, Do, Check, Act). Sykli alkaa prosessien suunnittelusta (Plan) ja niiden to-

teuttamisesta (Do). Seuraavaksi arvioidaan ja auditoidaan toiminnan tulokset (Check).

Lopuksi tehdään tarvittavat korjaukset (Act). Prosessien kehittäminen nähdään jatku-

vana syklinä, joka lähtee uudelle kierrokselle kun edellinen on päättynyt. Saavutettu

taso toimi kiilana, jotta hyväksi todetuista käytännöistä ei lipsuta. (Hietanen 2006,

23.)

Kuvio 3. Demingin PDCA-sykli on osana jatkuvan kehittämisen prosessia (Hietanen

2006, 23)

16

3 5S MENETELMÄ

Lean toiminnan perusajatuksena on, että tuottavaa ja laadukasta työtä voidaan tehdä

vain siistissä työympäristössä, 5S on käytännön työkalu, jota käytetään parantamaan

ja ylläpitämään siisteyttä ja järjestystä. Sen avulla pyritään kehittämään systemaatti-

suutta ja kurinalaisuutta. 5S ei ole siivousohjelma, vaan osa Lean management-toimin-

tamallia. 5S:n viisi s-kirjainta tulevat japanin sanoista Seiri (lajittele), Seiton (järjestä),

Seiso (siivoa), Seiketsu (standardoi) ja Shitsuke (ylläpidä). (Kouri 2009, 27.)

Kuvio 4. 5S konsepti työpisteellä mukaillen (Leanaccount www-sivut 2015)

17

3.1 Keskeiset tavoitteet

5S:n avulla kehitetään toiminnan systemaattisuutta, tuottavuutta ja laatua. Menetelmä

tuo näkyville sujuvan toiminnan poikkeamat, esim. hukan tunnistamisen, joka aktivoi

työryhmää kehittämään hukan poistamiseen vaikuttavia työmenetelmiä. Työpisteen

järjestys ja siisteys parantuvat ja työvälineiden etsimiseen käytetty aika vähenee. Työ-

turvallisuus paranee, kun suunnittelussa huomioidaan työpaikkojen ja laitteiden

layout, tehdään riskien arviointi ja otetaan huomioon työpaikan ergonomia. Säännöl-

lisesti tapahtuva auditointi auttaa tuotantovälineiden seurannassa ja valvonnassa, jol-

loin ne löytyvät ja pysyvät omilla paikoillaan. (Tuottavuustyö www-sivut 2015.)

Tavoitteiden onnistumisen kannalta tärkeää on, että yleiset periaatteet suunnitellaan ja

sovelletaan johdon ja henkilöstön yhteistyössä omalle työpaikalle sopivaksi malliksi.

Onnistunut 5s:n käyttöönotto parantaa työympäristön viihtyvyyttä ja antaa hyvän vai-

kutelman asiakkaalle. Hyvän ensivaikutelman antaminen on erittäin tärkeätä, sillä sitä

ei voi enää jälkikäteen muuttaa. Hyvä järjestys ja siisteys ovat hyvin orginisoidun yri-

tyksen tunnusmerkit. (Tuottavuustyön www-sivut 2015.)

3.2 5S–vaiheet

5S-menetelmä on usein yrityksen ensimmäinen askel tuhlauksen poistamisessa. Me-

netelmän neljä ensimmäistä vaihetta suoritetaan järjestyksessä. Ylläpito-vaihe ei var-

sinaisesti ole suorittamista vaan jää elämään jatkuvan parantamisen työvälineenä. Vii-

meinen vaihe on vaiheista kaikista tärkein, koska se on edellytys muiden vaiheiden

onnistumiselle. (Hirano 1990, 19.)

3.2.1 Lajittele – Seiri

Työvaiheen tarkoituksena on poistaa tarpeettomat tavarat työpisteiltä, jolloin sääste-

tään tilaa. Yleensä työpisteillä lojuu paljon tarpeettomia työkaluja, joita on joskus

tarvittu. Jotta voidaan toteuttaa tämä työvaihe on ensimmäiseksi analysoitava työpis-

teen ja sen läheisyydessä oleva materiaali. Jokaisen tavaran käyttötarkoitus tulee sel-

vittää. Tämän jälkeen ne luokitellaan joko tarpeellisiksi tai tarpeettomiksi. Tarpeelliset

18

tavarat säilytetään ja tarpeettomat poistetaan työpisteiltä roskikseen tai varastoidaan

muualle. (Tuominen 2010, 25-26.)

Tavaroiden tarpeellisuuden luokittelu voi olla hankalaa. Tärkeää on miettiä onko ta-

vara tarpeellinen ja miten usein sitä tarvitaan. Jos tavaraa ei tarvita, se voidaan hävittää

tai jos sitä tarvitaan harvoin, voidaan sen säilytyspaikkaa ehkä vaihtaa. Punalaputus on

yksi metodi suorittaa luokittelu. Metodissa merkitään punaisella lapulla kaikki sellai-

set tavarat, joiden merkitys ja käyttötarve vaatii pohdintaa. Tavarat kerätään rajatulle

alueelle, josta ne joko hävitetään tai sijoitetaan uudelleen. (Tuominen 2010, 25-26.)

3.2.2 Järjestele – Seiton

Vaiheen tarkoituksena on järjestää kaikki lajittelu vaiheessa jäljelle jääneet tavarat si-

ten, että kenen tahansa on ne helppo löytää, käyttää ja laittaa pois. Vaihe voidaan käyn-

nistää jo edellisen vaiheen yhteydessä. Järjestelemällä tavarat järkevästi vältytään et-

simiseltä, helpotetaan tavaran esiin ottamista, käyttöä ja poislaittamista.

(Tuominen 2010, 35.)

Vaiheessa ideoidaan työntekijöiden ja esimiehen kanssa yhteistyössä tavaroille säily-

tyspaikat. Tavaroiden säilytyspaikat tulee olla ergonomisesti suunniteltu, jotta niiden

käyttö on sujuvaa. Hyvä järjestys saavutetaan esim. lattiamerkinnöillä, alueiden ra-

jauksilla, selkeillä ja tyhjillä käytävillä, erilaisilla säilytysmenetelmillä ja roskako-

reilla. Näiden lisäksi voidaan käyttää hyväksi nimilappuja, kylttejä, värikoodeja sekä

merkitä teipeillä tai maalaamalla tavaroiden säilytyspaikat. (Tuottavuustyön www-si-

vut 2015.)

19

3.2.3 Siivoa – Seiso

Kun kaikki turhat ei lisäarvoa tuottavat tavarat on poistettu ja jäljelle jääneet tavarat

on järjestetty, voidaan siirtyä seuraavaan vaiheeseen, joka on siivous. Päivittäinen seu-

ranta ja puhdistus on erittäin tärkeää, jotta voidaan ylläpitää tätä parannusta. Puhdas

työympäristö helpottaa toimintahäiriöiden huomioimista laitteissa esim. vuodot. Ai-

kaisin huomatut häiriöt estävät laitevikojen syntymisen ja tuotannon menetyksen.

(Skaggs 2015.)

Siistissä työympäristössä työskentely on tehokkaampaa ja turvallisempaa. Asianmu-

kaiset siivousvälineet ovat siivouksen kannalta olennaiset, jotta työskentely sujuu mut-

kattomasti. Tärkeää siistin työympäristön ylläpidossa on jatkuva seuranta. Rikkinäiset

tavarat poistetaan heti koneen ympäristöstä ja lattialle valuneet öljyt, kemikaalit ym.

siivotaan välittömästi. (Tuottavuustyön www-sivut 2015.)

3.2.4 Standardoi – Seiketsu

Kun ensimmäiset kolme vaihetta on suoritettu, on aika stardardoida nämä uudet käy-

tännöt. Uusien stardardien käyttöönotto vaatii aluksi seurantaa, koska vanhoista ta-

voista luopuminen saattaa olla hyvin hankalaa. Tässä vaiheessa on hyvä ottaa työpis-

teestä ennen 5S ohjelman käyttöönottoa ja lopuksi kuva jälkeen käyttöönoton. Tämä

on tehokas visuaalinen työkalu havainnollistamaan sen, mitä tapahtuu jos 5S ohjelma

ei säily. (Skaggs 2015.)

Standardointia varten on kehitetty lukuisia eri työkaluja. Näitä ovat mm. 5S auditoin-

tilomake, 5 minuutin 5S tarkistuslista ja työpisteiden mallikuvat. 5S auditointilomak-

keella seurataan 5S:n onnistumista ja kehitystä, kun taas 5 minuutin 5S tarkistuslista

ja työpisteiden mallikuvat auttavat sen jalkautumisessa jokapäiväiseen tekemiseen.

(Systems2win www-sivut 2015.)

20

3.2.5 Ylläpidä – Shitsuki

Kun tarpeettomat tavarat on poistettu ja jäljelle jääneet järjestetty on ylläpidon vuoro.

Vaiheen tarkoituksena on ylläpitää uusia käyttöön otettuja käytäntöjä. Ylläpito on 5S:n

vaiheista kaikista haasteellisin. Monesti ensimmäiset neljä vaihetta toteutuvat lyhyessä

ajassa ja ilman suurimpia ponnisteluja, mutta vanhat käytännöt palaavat takaisin ajan-

myötä. Tarpeettomat tavarat poistetaan, mutta vuoden jälkeen sitä hiljalleen kertyy

työpisteille ja muihin tiloihin. Työpisteitä järjestellään, mutta työpisteiden kuvauksia

ei pidetä ajan tasalla, materiaaleja sijoitetaan miten sattuu ja työkaluja ei palauteta

niille kuuluville paikoille. (Tuominen 2010, 76.)

Johdon ja työntekijöiden sitoutuminen 5S-menetelmään vaikuttaa eniten sen onnistu-

miseen. 5S:n tarkoituksena ei ole järjestää jokavuotista järjestämis- ja siivouspäivää,

vaan tarkoituksena on, että 5S integroituu jokapäiväiseen tekemiseen. Työkalut löytä-

vät paikkansa käytön jälkeen ja työpisteet pidetään siisteinä. (Tuominen 2010, 76.)

21

4 MENETELMÄN KÄYTTÖÖNOTTO PÄÄLLYSTYSKONEELLA

4.1 Lähtötilanne

Ennen projektin aloittamista käytiin vapaamuotoista keskustelua alueen esimiehen ja

muutaman työntekijän kanssa päällystyskoneen työympäristön sen hetkisestä tilan-

teesta ja mahdollista kehityskohteista. Päällystyskoneen työympäristössä havaittiin

mm. seuraavia kehityskohteita. Tavaroiden paljous ei ollut niinkään ongelma, vaan

niiden oikeanmukainen järjestys. Varsinkin teippejä löytyi sellaisista paikoista, joissa

niiden ei kuulu olla. Tämä ei ollut oikeastaan työntekijöiden syy, koska teipeille ei

ollut oikeanlaisia säilytyspaikkoja. Työkaluille ei ollut selkeää järjestystä ja kaikkia

tarvittavia työkaluja ei ollut. Välillä työkaluja haettiin toiselta koneelta asti. Kaappeja

oli lukossa, eikä kenelläkään tuntunut olevan tietoa, mitä niissä säilytettiin ja missä

avaimet olivat. Työpisteiden huono sijoittelu aiheutti turhaa liikettä ja vanhat menet-

telytavat yliprosessointia.

Päällystyskoneella 5S on jo jonkin verran ennestään työntekijöille tuttu, koska mene-

telmää on käsitelty käyttäjäkunnossapito koulutuksessa. Haasteellisinta on saada

kaikki mukaan ohjelmaan ja sitoutumaan sen ylläpitoon. Useasti 5S-menetelmä ai-

heuttaa muutosvastarintaa. Miksi pitää siivota, koska olisi parempaakin tekemistä?

Mitä ihmeellistä on lajittelussa ja järjestämisessä? Nämä argumentit ja useat muut nou-

sevat esiin 5S-menetelmän aikana. Menetelmän onnistumisen kannalta tärkeää on, että

johto ja työntekijät ymmärtävät ohjelman tarkoituksen. “5S ei ole siivousohjelma,

vaan osa Lean management -toimintamallia. Tehokas toiminta, hukkien tunnistaminen

ja poistaminen on mahdollista vain siistissä ja selkeässä ympäristössä.” (Kouri 2009,

27.)

4.2 5S:n käyttöönoton suunnittelu ja toteuttaminen

Osaa päällystyskoneen työntekijöistä oli tiedotettu tulevasta projektista jo edeltävänä

kesänä, mutta projektin alussa koettiin tarpeelliseksi kuitenkin käydä, mitä tulevan

kuukauden aikana tapahtuu. Suurimmaksi osaksi projekti sai eri vuoroissa hyvän vas-

taanoton. Osa suhtautui kriittisemmin perustellen, että koneella olisi tärkeämpiäkin

22

asioita korjattavana. Osan mielestä parannukset olivat tervetulleita, jos ne eivät vai-

keuta nykyistä työntekoa. Tietynlainen kriittisyys oli positiivinen asia, koska se kertoi

työntekijöiden hyvästä sitoutumisesta. Paljon huolestuttavampaa olisi ollut työnteki-

jöiden hälläväliä –asenne, jossa ketään ei olisi kiinnostanut mitä tullaan tekemään.

5S:n käyttöönotto lähdettiin toteuttamaan vaihe vaiheelta. Ensimmäisen neljän vai-

heen toteutumiseen varattiin kuukausi aikaa. Viimeisen vaiheen toteutumisen vastuu

kuului toimeksiantajalle. Tarkkaa aikataulua työlle ei ollut, eikä tämä olisi ollut edes

mahdollista, johtuen keskeytymättömästä tuotannosta. Päällystyskoneen työympäris-

töstä laadittiin karkea layout-kartta (Liite 1), joka auttaa hahmottamaan päällystysko-

neen ympäristössä tapahtuneita muutoksia.

4.2.1 Lajittelu

Työ aloitettiin poistamalla koneen ympäristöstä kaikki turhat tavarat ja työkalut yh-

dessä tuotannon työntekijöiden kanssa. Kaikki turha tavara kerättiin yhteen pisteeseen.

Lopuksi tehtiin viimeinen päätös hävitetäänkö pisteeseen kerätyt tavarat vai onko ta-

varoiden joukossa vielä jotain, mitä voisi mahdollisesti käyttää. Näin pyrittiin välttä-

mään hyödyllisten tavaroiden joutuminen roskikseen. Tavarat, joille arvioitiin löyty-

vän käyttöä vielä, varastoitiin muualle.

Päällystysaseman takaa hävitettiin vanhat sauvan ja kehdon säilytyslaatikot. Tila jär-

jestettiin niin avoimeksi kuin oli mahdollista. Päällystysaseman takana oleva tila ha-

luttiin jatkossa pitää pesutilana. Vanhojen tilalle ei hankittu uusia säilytyspaikkoja,

vaan kehdot ja sauvat säilytettiin jatkossa materiaalivarastossa. Jatkossa huolehdittiin,

että vuoromestarilla on avain materiaalivarastoon sauvan tai kehdon hajotessa.

Valvomosta poistettiin kaikki turhat tavarat ja tarvittavat sijoitettiin uudelleen. Aiem-

min valvomossa näytteenottopisteenä toiminut valopöytä säilytettiin, siihen asti kun-

nes uusi saapuisi. Sovittiin, että uusi valopöytä tulee käytävällä sijaitsevan näytteenot-

topisteen viereen. Käytävällä sijaitseva näytteennottopöytä hävitettiin ja päätettiin ti-

23

lata uusi. Pöydän tilauksessa pyrittiin huomioimaan työpisteen ergonomia. Tarkoituk-

sena oli, että tehdyt hankinnat parantaisivat työpisteen ergonomiaa, eivätkä vaikeut-

taisi.

Vanha työkalukaappi hävitettiin ja tilalle hankittiin uusi. Kunnossapitoa varten hom-

mattiin toinen kaappi. Aiemmin kunnossapito säilytti työkalunsa samassa kaapissa.

Ratkaisu toi enemmän tilaa uuteen kaappiin, koska valvomosta siirrettävät tavarat si-

joitettiin sinne. Tämä myös selkeytti vastuunjakoa kaapin järjestyksen ja siisteyden

valvontaan.

4.2.2 Järjestely ja siivous

Järjestely vaiheessa jäljelle jääneet tavarat järjestettiin. Sijoittelussa pyrittiin ottamaan

huomioon tavaroiden tarpeellisuus ja työergonomia. Tarpeelliset tavarat pidettiin mah-

dollisimman lähellä ja helposti saatavilla. Isoimmista hankinnoista tehtiin päätöksiä jo

ennen lajittelu vaihetta tiukan aikataulun vuoksi. Pienemmistä hankinnoista sovittiin

järjestely vaiheen jälkeen.

Etikettitulostin siirrettiin valvomosta käytävälle. Näin valmiin konerullan hyväksymi-

nen voitiin myös tehdä toisella pisteellä. Tällä vältettiin turhaa liikettä valvomon suun-

taan. Uusi näytteenottopöytä asennettiin paikoilleen. Pöytä muokattiin työpisteelle so-

pivaksi. Pöydän taakse seinälle asennettiin työkalupaneeli, johon tuli esille näytteen-

otossa tarvittavat työkalut ja erilaiset päällystyskoneella tarvittavat teipit. Uusi työka-

lukaappi asennettiin paikoilleen ja siihen sijoitetut työkalut järjestettiin parhaalla mah-

dollisella tavalla.

Lattiamerkintöjä tehtiin lattiamerkintäohjeistuksen mukaisesti (Liite 2), parantamaan

työympäristön järjestystä ja visuaalista ilmettä. Vahingontorjunta-alueet merkittiin pu-

naisella viivalla, säilytysalueet keltaisella ja vaara-alueet kelta-musta raitaviivalla. Osa

merkinnöistä tehtiin teipeillä ja osa sovittiin tehdä maalaamalla. Tämä koski lähinnä

niitä alueita, joissa teippien pysyvyys oli huonoa. Työpisteet ja koneen ympäristö sii-

vottiin sitä mukaa kun työpisteitä järjestettiin. Siivoamiseen liittyvää siivousohjetta ei

24

koettu tarpeelliseksi, koska alueiden siivous oli jo yhdistetty kunnossapitokierrosten

yhteyteen.

4.2.3 Standardointi

Järjestelyvaiheen jälkeen uusista työpisteistä otettiin kuvia. Ennen ja jälkeen kuvat

ovat hyviä havainnollistamaan, mitä käy jos 5S ei säily. Työkalukaapin oven laitettiin

kuva, miltä kaapin tulee näyttää. Kaapin järjestykseen ja siisteyteen tullaan tulevaisuu-

dessa kiinnittämään huomiota.

Toimeksiantajalle laadittiin 5S tarkistuslista (Liite 3) ja auditointilomake (Liite 4).

Tarkastuslista käsitellään kerran viikossa ja aikaa sen läpikäymiseen käytetään n. 5-10

minuuttia. Lista sisältää eri arviointikriteerejä, joihin merkataan x-merkillä onko alue

kunnossa tai ei ole. Jos ei, niin suoritetaan korjaavat toimenpiteet itse ja kirjataan kom-

mentit osioon mitä on tehty tai kirjataan korjaavat toimenpiteet osioon jos ei itse pys-

tytä suorittamaan. Listan tarkoituksena on ylläpitää alueen siisteyttä ja järjestystä.

Auditointilomakkeella seurataan 5S:n käyttöönoton onnistumista. Auditoinnin suorit-

taa kohteen kannalta riippumaton henkilö yhdessä alueen esimiehen kanssa. Lomake

muodostuu siisteyteen ja järjestykseen liittyvistä väittämistä ja niistä saatavista pis-

teistä. Lomakkeessa lasketaan jokaisen vaiheen pisteet ja lopuksi kokonaispisteet. Vai-

heiden erilliset pistekuvaukset antavat hyvän kuvan missä ollaan onnistuttu ja missä

ei. Tarkoituksena ei ole saada täysiä pisteitä vaan tuoda esiin mahdollisia kehityseh-

dotuksia. Auditointi suoritetaan ensimmäiset puoli vuotta kerran kuukaudessa ja siitä

eteenpäin 1-2 kertaa vuodessa.

4.2.4 Ylläpito

Ylläpitoa seurataan tarkistuslistan ja auditointilomakkeen avulla. Erityisen tärkeää on

puuttua ongelmakohtiin heti, eikä jättää niitä roikkumaan pidemmäksi ajaksi. Jo aiem-

min käytössä olleet kunnossapitokierrokset jatkuvat, sisältäen tietyt vuorokohtaiset

25

vastuu-alueet. Kierrosten raportointi siirtyy tulevaisuudessa sähköiseen kunnossapito-

järjestelmään. Toistaiseksi kierrosten raportointi suoritetaan paperiversiona, jotka alu-

een esimies kerää vuorokierron päätyttyä.

Työn aikana laaditun tarkistuslistan ja auditointilomakkeen toimivuudesta ei tässä vai-

heessa pysty vielä sanomaan mitään. Niiden muokkaaminen tarvittaessa sopivan-

laiseksi on toimeksiantajan vastuulla. Käytännöllisin ratkaisu olisi tarkistuslistan ja

auditoinnin kirjaaminen myös sähköiseen järjestelmään. Varsinkin tarkistuslistan toi-

menpiteet saisi helposti liitettyä kunnossapitokierroksiin, koska kierrokset sisältävät

jo nyt 5S-menetelmään liittyviä toimenpiteitä.

26

5 TYÖN TULOKSET

Tässä luvussa esitetään työn aikana saatuja tuloksia. Hukan vähentämisestä ei pystytä

esittämään numeerista dataa. Tulosten peilaamisessa entiseen ja nykyiseen tilaan pys-

tytään kuitenkin tekemään johtopäätöksiä siitä, että eteenpäin on menty. Ennen ja jäl-

keen kuvat havainnollistavat hyvin, mitä työssä on saatu aikaan kuluvan kuukauden

aikana.

5.1 Hukan vähentäminen

Luvullisia mittareita, joilla pystyttäisiin mittaamaan hukan vähentymistä, ei tässä

työssä ollut. Kehitysprojektin voidaan kuitenkin olettaa vähentäneen seuraavia hukkia:

liike, odottelu ja yliprosessointi. Päätteen ja etikettitulostimen siirto kiinnirullauksen

viereen suoraviivaisti työntekijän liikettä (Kuva 1). Aiemmin valvomossa ollut tulostin

aiheutti turhaa liikettä valvomon suuntaan. Myös heti vaihdon jälkeen tapahtuvissa

ongelma tilanteissa etiketin kuittaus jäi yleensä suorittamatta ja tämä taas johti seuraa-

van prosessinvaiheen odotteluun.

Kuva 1. Päätteen ja etikettitulostimen uusi sijoituspaikka

27

Työympäristön siisteyttä ja järjestystä ylläpitämään laaditun tarkistuslistan avulla työ-

kalut pysyvät oikeissa paikoissaan. Hyvä järjestys vähentää työkalujen etsimiseen ku-

luvaa aikaa ja siitä syntyvää liikettä. Uutta valopöytää ei saatu vielä työn aikana tehtyä.

Voidaan kuitenkin todeta, että uusi sijoituspaikka vähentää työntekijöiden liikettä.

Myös laatuvirheisiin pystytään reagoimaan nopeammin, koska paperin laadun tark-

kailu pystytään suorittamaan heti vaihdon jälkeen.

28

5.2 Työympäristön muutokset

Kuva 2. Vanha ja uusi työkalukaappi

Vanhan työkalukaapin jäljelle jääneet tavarat sijoitettiin uuteen kunnossapidon työka-

lukaappiin. Päällystyskoneen työntekijöiden uuteen kaappiin sijoitettiin valvomosta

työkaluja ja teippilaatikot. Kaappi järjestettiin parhaalla mahdollisella tavalla. Työka-

lujen paikat merkittiin nimitarroilla, jotta ne löytyisivät jatkossa helposti. Oven sei-

nälle ripustettiin kuva, miltä kaapin tulee näyttää. Kuva 2 havainnollistaa tavaroiden

säilytyksessä tapahtunutta muutosta.

29

Kuva 3. Vanha ja uusi näytteenottopöytä

Näytteenottopöytä modifioitiin työpisteelle sopivanlaiseksi mm. lisäämällä paperin-

liuskan rullauskoneelle teline ja näytteenottoputkille kori. Teipeille ja etikettitarroille

rajattiin alueet pöydän alatasolle. Pöydän muovilevyn materiaali vaihdettiin paremmin

leikkuun kulutusta kestävämpään polyeteeni-muoviin. Kuvasta 3 huomaa selkeän

muutoksen työpisteessä. Uusi näytteenottopöytä on visuaalisesti paremman näköinen

ja sisältää vain kaiken olennaisen.

30

Kuva 4. Näytteenottopöydän taakse asennettu työkalupaneeli

Näytteenottopöydän taakse asennettiin työkalupaneeli, johon kaikki työpisteen tar-

peelliset työkalut sijoitettiin (Kuva 4). Työkalut merkittiin nimitarroilla ja panelin vie-

reen laitettiin kuva, miltä työpisteen tulee näyttää.

Kuva 5. Lattiamerkintöjä päällystyskoneen työympäristössä

Lattiamerkintöjä tehtiin aikaisemmin laaditun ohjeistuksen mukaisesti. Merkintöjä

tehtäessä otettiin huomioon tehtaan lattiamerkintästandardi. Merkintöjä ehdittiin teke-

mään toistaiseksi vain teipeillä, joten sen suhteen projekti jäi osittain kesken. Kuvasta

5 huomaa tehtyjä lattiamerkintöjä päällystyskoneen työympäristössä.

31

Kuva 6. Päällystysaseman säilytystila ennen ja jälkeen 5S-menetelmän

Sauva- ja kehtolaatikot hävitettiin ja vastakappaleen säilytystä varten tehtiin pienet

koukut. Kuten kuvasta 6 huomaa järjestely toi selkeästi avoimuutta jo valmiiksi ahtaa-

seen tilaan. Jatkossa tilaa voisi järjestää vielä avoimemmaksi säilömällä osan painepe-

sureista muualle. Tällä hetkellä kolme painepesuria vie aivan liikaa tilaa ja on turhaa,

koska yleensä vain yhtä käytetään. Myös työkaluvaunu on epäkäytännöllinen kaltevan

lattian vuoksi. Parempi ratkaisu olisi seinälle kiinnitettävä työkalukaappi, jossa on rei-

kälevy mihin työkalut saa kätevästi ripustettua tai työkalujen sijoittaminen kokonaan

muualle.

32

5.3 Jatkotoimenpiteet ja kehitysehdotukset

Thermal testi tulostimen ja densitymittarin siirtoa valopöydän uuteen sijoituspaikkaan

kannattaisi harkita. Niin paperiliuskoja ei tarvitse kantaa valvomoon vaan arvon mit-

taamisen pystyy suorittamaan paperin tarkastelun yhteydessä. Konerullien paperilli-

sesta raportoinnista olisi syytä luopua, koska kukaan ei vaadi enää niiden täyttämistä.

Kuitenkin vuorokohtainen raportointi suoritetaan sähköiseen järjestelmään, jonne

merkitään vuoron aikana saatu toteuma. Paperiseen raportointiin kuluu turhaa aikaa ja

on selkeää yliprosessointia eli tehdään asiakkaan näkökulmasta katsottuna merkityk-

settömiä asioita.

Työn aikana tilattiin uusia leijunpuhdistusvälineitä. Kun uudet työvälineet saapuvat

täytyy uusille työvälineille tehdä kunnon säilytyspaikat ja osan vanhoista välineistä

saa heittää roskiin. Visuaalisesti työvälineet ovat helpommin huomattavissa, kun Ku-

van 7 mukaisesti palkkeihin tehdään säilytysaluemerkinnät.

Kuva 7. Palkkien säilytys-alue merkinnät

Teipeille saatiin työkalupaneeliin tehtyä uudet paikat, mutta silti niitä lojuu liikaa ko-

neen ympäristössä. Uusia teippipaikkoja kannattaisi sijoittaa aukirullauksen ja kiinni-

rullauksen läheisyyteen. Kunnolliset teippipaikat vähentävät selkeästi niiden hakemi-

seen kuluvaa aikaa.

33

Nämä jatkotoimenpiteet ja kehitysehdotukset ovat helposti aikaansaatavia muutoksia,

joiden myötä työnteko helpottuu selvästi. Muutokset aiheuttavat varmasti muutosvas-

tarintaa, mutta ovat myöhemmin ymmärrettävissä, kun jokapäiväinen toiminta helpot-

tuu. Muutoksissa on huomioitava, että työntekijät omaavat erilaisia näkökulmia, miten

asioita tulisi viedä eteenpäin. Avoin keskustelu ja hyvin perustellut muutokset auttavat

muutosprosessin onnistumisessa.

34

6 JOHTOPÄÄTÖKSET JA YHTEENVETO

6.1 Toteutuksen arviointi

Projektin toteuttamista helpotti se, että kohde oli opinnäytetyöntekijälle aiemman työ-

kokemuksen kautta entuudestaan tuttu. Tämä helpotti selvästi projektin aloittamista,

koska yritykseen tutustuminen oli aiempien työtehtävien vuoksi jo suoritettu. Projektin

toteutukseen varattiin aikaa kuukauden verran, mikä tuntui aika sopivalta ajalta, koska

menetelmän neljän ensimmäisen vaiheen suorittaminen ei vaadi hirveästi työtunteja.

Projekti antoi työn tekijälle selvästi laajemman kuvan yrityksestä, mitä tuotannon ke-

sätyöntekijänä oli saanut. Myös ymmärrys Lean- periaatteisiin kehittyi työn aikana.

5S-menetelmän onnistuminen tarvitsee sitoutumista useammalta eri taholta. Tässä

työssä sitoutuminen työntekijöiden puolelta ei aivan täyttynyt halutulla mahdollisella

tavalla. Tähän on jatkossa hyvä kiinnittää huomiota, jos projektia lähdetään toteutta-

maan jollain muulla alueella. Hyvä sitouttamiskeino tämän tyylisissä projekteissa on

esimerkiksi. vastuuhenkilön valitseminen työntekijöiden joukosta.

5S-menetelmä on projekti, joka ei koskaan tule saavuttamaan maaliviivaa, sillä työ-

ympäristössä löytyy aina parannettavaa ja uusittavaa. Tämän tyylisissä projekteissa

selkeä rajaus on ja hyvä suunnittelu ovat projektin onnistumisen kannalta elintärkeässä

roolissa. Tässä projektissa työn tekijän työkokemus kyseiseltä alueelta ja kesän aikana

tehdyt suunnitelmat auttoivat projektin etenemisessä olennaisesti. Vaiheet 1-4 saatiin

läpivietyä suunnitellussa aikataulussa ja viimeisen vaiheen vastuu jäi toimeksianta-

jalle.

6.2 Tulosten ja hyötyjen arviointi

5S:n käyttöönotto päällystyskoneella onnistui opinnäytetyön tekijän mielestä hyvin.

Kaikkia työympäristöön liittyviä parannuksia ei saatu valmiiksi projektin aikana, osit-

tain ajankäytön rajallisuuden vuoksi. Suunnitelmat jatkosta ovat kuitenkin selkeät. Jat-

kuva parantaminen koneella jatkuu pienin askelin kohti lopullista tavoitetta, täydelli-

sesti organisoitua työympäristöä.

35

Työlle asetetut tavoitteet täyttyivät ja työ sai kiitosta toimeksiantajalta. Opinnäyte-

työssä aikaan saatua materiaalia pystytään varmasti hyödyntämään menetelmän käyt-

töönotossa toisella koneella. Työpisteiden käytettävyys parani uusilla hankinnoilla ja

tavaroiden säilytyksen järkeistämisellä. Työympäristön parantunut siisteys ja järjestys

kohottivat työpisteiden visuaalista ilmettä ja työnteon turvallisuutta. Tuotteen laatu-

virheisiin reagointi nopeutui, liike ja yliprosessointi vähentyivät. Tavoitteita ja tuloksia

vertaamalla voidaan olla tyytyväisiä siihen, mitä kuukauden aikana saatiin aikaan.

6.3 Havainnot

5S-menetelmä vaikuttaa aluksi helpolta ja yksinkertaiselta ymmärtää, mutta lopulta

haastavana toteuttaa ja kehittää. Koska 5S-menetelmässä siisteys ja järjestys korostu-

vat niin kaikki työntekijät eivät näe sitä niin tärkeänä kuin esim. koneen käymisen

kannalta tehdyt toiminnot. Projektin aikana opinnäytetyön tekijä huomasi, että se on

paljon muutakin. 5S toi esiin puutteita, joihin ei olisi välttämättä kiinnittänyt huomiota

ilman menetelmää. Leanin työkaluista 5S on hyvä ensiaskel, koska siinä saadaan no-

peasti konkreettisia hyötyjä ja siihen on olemassa viitekehys, joka etenee loogisesti

vaihe vaiheelta.

Pienillä muutoksilla voidaan tehdä työnteosta selvästi kannattavampaa ja helpompaa.

Ongelmien ilmetessä johdon tuki ja sitoutuminen leaniin korostuu entisestään. Työn-

tekijöiden luovuuden käyttäminen hyväksi on erittäin tärkeää. Ongelmiin puuttuminen

ja niiden hoitaminen kasvattaa työntekijöiden motivaatiota. Jokaisella on silti oma tapa

toimia. Vanhoista käytännöistä eroon pääseminen on vaikeaa. Tärkeää on, että uudet

työntekijät opetetaan toimimaan uusien käytäntöjen mukaan. Tähän panostaminen jat-

kossa on erittäin tärkeää, koska työntekijöiden ikärakenne on muuttunut ja muuttuu

edelleen nuoremmaksi lähivuosina.

Ylläpito on menetelmän vaiheista kaikista haastavin, koska se vaatii sitoutumista mo-

nelta eri taholta. Tässä projektissa sitoutumista vaaditaan alueen esimiehiltä, koneen

työntekijöiltä ja kunnossapidolta. Pelkästään yhden tahon huono sitoutuminen johtaa

36

menetelmän epäonnistumiseen. Koska kunnossapitoa hoitaa ulkoinen yritys, on tiiviin

yhteistyön merkitys vielä suurempi.

37

LÄHTEET

Hietanen, P. 2006. Keksitkö pyörän uudelleen? Systeemityölehti 2/2006. Viitattu

15.10.2015. http://www.sytyke.org

Hirano, H. 1990. 5S for operators: 5 Pillars of the visual workplace. New York:

Productivity Press.

Jujo Thermal Oy:n www-sivut. Viitattu 3.8.2015. http://www.jujothermal.com

Keinänen, J. 2014. Johdatus Lean Constructioniin. LCI-päivä 4.12.2014.

Kouri, I. 2009. Lean - taskukirja. Helsinki: Teknologiateollisuus ry.

Leanaccountants www-sivut. Viitattu 25.8.2015. http://www.leanaccountants.com

Leanblitzconsulting www-sivut. Viitattu 25.9.2015. http://www.leanblitzconsul-

ting.com

Logistiikanmaailman www-sivut. Viitattu 6.8.2015. http://www.logistiikanmaa-

ilma.fi

Rother, M. 2011. Toyota Kata. Porvoo: A Bonnier Group Company.

Sixsigma www-sivut. Viitattu 20.8.2015. http://www.sixsigma.fi

Systems2win www-sivut. Viitattu 6.10.2015. http://www.systems2win.com

Skaggs, T. 2010. Essential in Lean Manufacturing is The 5S Philosophy. Viitattu

25.9.2015. http://www.leanenterprise.com

Toyotan www-sivut. Viitattu 6.8.2015. http://www.toyota.fi

Tuottovuustyön www-sivut. Viitattu 26.8.2015. http://www.tuottavuustyö.fi

Tuominen, K. 2010. Lean – Tehoa ja laatua siisteyden ja järjestyksen kehittämiseen –

5S. Jyväskylä. A Bonnier Group Com

 LIITE 1

 LIITE 2 1/2

 LIITE 2 2/2

 LIITE 3

 LIITE 4

