

KARELIA-AMMATTIKORKEAKOULU
Kone- ja tuotantotekniikan koulutusohjelma

Ville Martikainen

HISSIN LAYOUT-PROSESSIN KEHITTÄMINEN

Opinnäytetyö

Toukokuu 2013

OPINNÄYTETYÖ

Toukokuu 2013

Kone- ja tuotantotekniikan

koulutusohjelma

Karjalankatu 3

80200 JOENSUU

Tekijä

Ville Martikainen

 Nimeke

Hissin layout-prosessin kehittäminen

Toimeksiantaja

Kone Industrial Oy, Major Projects

 Tiivistelmä

Työn tarkoituksena ja aiheena oli parantaa Kone Industrial Oy:n, Major Projects osaston

layoutprosessia. Parantamisen oli tarkoitus tapahtua prosessin päivittämisellä nykytilaan ja

selvittämällä siihen kehitysehdotuksia, joita käytettäisiin tulevaisuuden kehittämisessä. Työn

laatua oli myös tarkoitus parantaa tuotekohtaisilla työohjeilla, jotka ohjaavat suunnittelijoita

kustannustehokkaisiin ratkaisuihin ja standardoivat työntekoa. Työssä käytetty teoria pohjautui

prosessiajatteluun, prosessien kehittämiseen, hissitekniikkaan sekä työn standardoimiseen.

Työ toteutettiin tutustumalla prosessin kulkuun ja haastattelemalla sekä prosessissa työskenteleviä

ihmisiä että prosessien omistajia. Näiden tietojen ja haastatteluiden pohjalta saatiin tarpeeksi

tietoa kehitysideoiden ja prosessin pullonkaulojen löytämiseen, sekä laadullisten työohjeiden

luomiseen. Toteutuksen onnistuminen vaati ymmärrystä yhdistää sekä suunnittelijoiden että

organisaation tarpeet toimivaksi kokonaisuudeksi. Prosessin kehittäminen toteutettiin yhdessä

osaston suunnittelujohtajan ja kehitystiimin päällikön kanssa.

Tuloksena saatiin neljä tuotekohtaista työohjetta, sekä useita erittäin arvokkaita

kehitysehdotuksia, jotka toimivat kehittämisen lähtökohtana tulevaisuudessa. Esille tuli myös

prosessin pullonkaula, joka auttaa kehitystiimiä kohdistamaan kehittämistoimenpiteet oikeaan

paikkaan. Työn lopputulos oli onnistunut ja kohdeyritys koki työn erittäin tarpeelliseksi, koska

laadun parantaminen on tärkeää tulevaisuudessa. Jatkokehitysmahdollisuuksia tämän työn

pohjalta ovat työohjeiden ja kehitysideoiden vaikutusten mittaaminen prosessin keston ja

kustannussäästöjen osalta.

Kieli

suomi

Sivuja 43

Liitteet 1

Liitesivumäärä 3

Asiasanat

layout-prosessi, pullonkaula, työohjeet, hissitekniikka

THESIS

May 2013

Degree Programme in Mechanical

and Production Engineering

Karjalankatu 3

FIN 80200 JOENSUU

FINLAND

Author

Ville Martikainen

Title

Development of Elevator Layout-process

Commissioned by

Kone Industrial Oy, Major projects

Abstract

The purpose of this thesis was to improve the elevator layout process of Major Projects Depart-

ment in Kone Industrial Corporation. The improvement was meant to be completed by updating

the process by analyzing its current state and investigating possible proposals for future develop-

ment. The quality of the work was also meant to be improved with product-specific instructions,

which would standardize working and guide designers to design more cost-efficient solutions.

Theory in this work based on process development, elevator technology and work instructions.

The work was executed by studying the process flow and by interviewing designers and owners of

the processes. The bottlenecks of the process were found based on these interviews and under-

standing the process flow helped to find out the development proposals and creating the quality

based instructions. In order to be completed the work required skill to combine the needs of or-

ganization and designers to a working entity. Development of the process was accomplished with

the planning chief of the department and with the head of the development team.

The outcome of this study consists of four product-specific instructions and several development

proposals, which will operate as improvement guidelines in the future. The result of this study was

successful and the organization sees the work really useful for improving their quality. Further

improvements based on this work would be measuring the influence of instructions and proposals

on process duration and costs.

Language

Finnish

Pages 43

Appendices 1

Pages of Appendices 3

Keywords

layout-process, bottleneck, work instructions, elevator technology

Sisältö

Tiivistelmä

Abstract

Käytetyt lyhenteet ... 6
1 Johdanto .. 7

1.1 Kohdeyrityksen esittely .. 7
1.2 Työn rajaus ja työmenetelmä .. 8

2 Hissitekniikka.. 9
2.1 Vetopyörähissin toiminta .. 9

2.2 Lainsäädäntö ja standardit .. 10
2.3 Asiakasvaatimukset .. 10

2.4 Komponentit... 11
2.5 Hissituotteet Major Projectsissa .. 12

2.5.1 KONE MonoSpace® ... 13
2.5.2 KONE MiniSpace™ .. 13

2.5.3 KONE TranSys™ .. 13
2.5.4 KONE JumpLift .. 14

3 Prosessiajattelu .. 14
3.1 Prosessit, mitä ne ovat?... 15

3.2 Tilaus- ja toimitusprosessit ... 16
3.3 Prosessin määrittely ja kuvaus .. 16

3.3.1 Prosessikaavio ... 17
3.3.2 Vuokaavio ... 18

4 Prosessin ohjaus .. 19
4.1 Prosessin omistajan rooli .. 20

4.2 Ihmiset prosessissa ... 21
5 Prosessin kehittäminen ja parantaminen... 22

5.1 Prosessin suunnittelu ja suorituskyvyn parantuminen 22
5.1.1 Muutosjohtaminen ... 23

5.2 Ongelmanratkaisu ... 24
5.3 PDCA-ongelmanratkaisumenetelmä ... 25

5.4 Kapeikkoajattelu eli TOC ... 26
5.5 Laatu prosessien kehittämisessä .. 27

5.5.1 Laadunhallinta ... 28
6 Työohjeet ja työn standardoiminen .. 28

7 Layout-prosessiin perehtyminen ja sen kehittäminen ... 30
7.1 Lähtötilanne ... 30

7.2 Perehtyminen prosessiin ... 30
7.3 Suunnittelijat mukaan kehitykseen .. 32

7.4 Todellisen prosessin määrittely ja kuvaus ... 33
7.5 Prosessin pullonkaula ja kehittämisideat ... 34

8 Suunnitteluprosessin työohjeet .. 36
8.1 Työohjeiden rakenteen ja raakaversioiden hahmotus 36

8.2 Tuotekohtaisten prosessien omistajat ja optimoidut ratkaisut 37
8.3 Työohjeiden viimeistely ja laadun tarkastukset ... 38

9 Pohdinta .. 39
9.1 Työn tulokset .. 39

9.2 Opinnäytetyön prosessin kulku ja haasteet .. 40
9.3 Oma kehittyminen prosessissa ja jatkokehitys ideat 41

Lähteet .. 43

Liitteet

Liite 1 Työohjepohja

Käytetyt lyhenteet

TOC Theory Of Constrains eli kapeikkoajattelu, on prosessien kehittämisen

malli, jolla etsitään prosessien pullonkaulat.

PDCA Plan, Do, Check, Act. Demingin ympyrä joka kertoo jatkuvan kehittämi-

 sen mallin.

7

1 Johdanto

Toimeksianto opinnäytetyöhön tulee Kone Industrial Oy:n, Major Projects osaston

suunnittelujohtajalta Jari Mälkiltä. Työn tavoitteena on tutkia ja kehittää hissien layout-

suunnitteluprosessia, sekä laatia työohjeet kyseiseen prosessiin. Lähtökohtana on siis

hyvin selkeästi kehittää ja nopeuttaa suunnitteluprosessia, jonka vaikutukset näkyvät

laadun parantumisena, resurssien tehokkaampana käyttönä, kustannustehokkaampien ja

kilpailukykyisempien ratkaisujen valmistamisena sekä layoutsuunnitteluun

perehdyttämisen helpottumisena. Tarve prosessin kehittämiselle tuli tilauskannan

kasvusta, aikataulujen kiristymisestä sekä laadun vaihtelusta.

1.1 Kohdeyrityksen esittely

Kone Industrial Oy on osa KONE-konsernia. KONE on yksi maailman johtavista hissi-,

automaattiovi- ja liukuporrasratkaisujen toimittajista. Yritys tarjoaa myös monipuolisia

huolto- ja modernisointipalveluja tarjoamilleen ratkaisuille. KONE haluaa että ihmiset

voivat liikkua rakennuksissa sujuvasti, turvallisesti, mukavasti sekä viihtyisästi, minkä

vuoksi se aktiivisesti kehittää ratkaisujaan ja osaamistaan kuunnellen eri asiakasryhmien

tarpeita. Yrityksen palveluksessa työskentelee noin 40 000 työntekijää ja sen liikevaihto

vuonna 2012 oli 6,3 miljardia euroa. KONE:lla on yli 1000 toimipaikkaa ympäri

maailmaa ja niihin sisältyy kahdeksan tuotantolaitosta sekä seitsemän globaalia

tutkimus- ja tuotekehityskeskusta. (Kone Oyj 2013.)

Major Projects on yksikkö, joka on erikoistunut suunnittelemaan ja toimittamaan

ratkaisuja erittäin isoihin projekteihin sekä erittäin vaativiin kohteisiin. Tässä yksikössä

valmistetaan siis kaikkein eniten standardoiduista tuotteista poikkeavat ratkaisut,

suunnitellaan ratkaisut pilvenpiirtäjiin sekä organisoidaan jättiprojektit aina alusta

loppuun. Yksikkö jakautuu kahteen isoon sektoriin; Asiakasrajapintaan eli Frontlineen

sekä Toimitusosastoon eli Supply lineen. Asiakasrajapinta on vastuussa koko projektin

hoidosta sekä yhteyden pidosta asiakkaan ja toimitusosaston välillä, kun taas

toimitusosaston vastuulla on toimivien ratkaisuiden tuottaminen asiakkaalle sekä

projektin aikataulutus molemmille osapuolille sopivaksi. (Kone Industrial 2013.)

8

1.2 Työn rajaus ja työmenetelmä

Pitkäsen (2000, 49) sanoin ”Toimiva kehitysprosessi tarvitsee kaikki vaiheet:

perehtymisen – ideoinnin – arvioinnin – toteutuksen”. Työn toimeksiannossa oli alun

perin epäselvää, kuuluvatko kaikki nämä vaiheet vastuualueeseeni. Kehitysprosessin

rajaus toteutetaan tässä projektissa siten, että varsinainen arviointi- ja toteutusvaihe

jätetään tämän tutkimuksen ulkopuolelle. Rajaus toteutetaan käytännössä siten, että

minun vastuulleni jää prosessiin perehtyminen haastatteluiden ja omatoimisen

perehtymisen kautta sekä kehitystoimien ja -mahdollisuuksien ideointi.

Syynä rajauksien tekemiseen on kaksi tekijää. Ensimmäinen on se, että halutuilla

työohjeilla on suurempi prioriteetti, koska osaston ohjeistus tällä hetkellä on

puutteellista ja yhtenäinen työohjeistus vakiinnuttaisi käytäntöjä. Toinen syy tähän on

se, että osastolle on vastikään perustettu oma kehitystiimi, jolle prosessien ja työkalujen

kehittäminen pääasiassa kuuluu. Tämän vuoksi toteutus, arviointi sekä jatkokehitys

jätetään tämän tiimin vastuulle.

Opinnäytetyön toteutustapa on toiminnallinen opinnäytetyö. Toiminnallinen

opinnäytetyö ilmenee yleensä ulkopuolisen tahon toimeksiantona, mikä tarkoittaa työn

olevan työelämälähtöistä sekä työn tavoitteena on löytää ratkaisu olemassa olevan

konkreettisen tehtävän ratkaisuun. Tuotoksena toiminnallisesta opinnäytetyöstä syntyy

konkreettinen tuote tai dokumentti. (Karelia-amk 2013.) Tässä työssä tuotoksena syntyy

hissityypeittäin räätälöidyt työohjeet layout-projektiin, layout-suunnitteluprosessin

nykytilan selvitys sekä kehitysehdotuksia prosessin parantamiseksi tulevaisuudessa.

Menetelmänä käytetään nykytilan ja kehittämistarpeiden kartoitusta haastatteluiden ja

prosessiin perehtymisen avulla. Haastateltavina toimivat yrityksen layout-suunnittelijat,

prosessien ja tuotteiden kehitystiimit, prosessien omistajat sekä suunnitteluosaston

päälliköt. Työohjeet toteutetaan yrityksen sääntöjen ja käytäntöjen mukaisesti sekä

niiden sisällön tulee vastata prosessin kulkua.

Teoriapohjana työssä käytetään ammattikirjallisuutta koskien prosessiajattelua,

prosessien kehittämistä sekä työohjeita. Teoria perustuu kyseisten alojen ammattilaisten

tekemiin kirjoihin sekä standardeihin. Tärkeä osa teoriaa on myös kohdeyrityksen

9

tietokanta, josta löytyy perustietoa hissitekniikasta, työohjeista sekä osaston

prosesseista.

2 Hissitekniikka

Hissit voidaan kuvata elektronisina laitteina, jotka kuljettavat ihmisiä tai tavaroita

pystysuuntaisesti kerroksesta toiseen johdelinjoja pitkin. Hissit ovat siis

kuljetusvälineitä, joiden tarkoitus on helpottaa ihmisen arkea ja liikkumista

rakennuksissa. Ensimmäinen laite, jota nykypäivänä voidaan kutsua hissiksi,

rakennettiin Lontoossa vuonna 1823, ja vuonna 1845 rakennettiin ensimmäinen

hydraulinen hissi. Eisha Otis keksi vuonna 1853 hissiin tarraimen, joka estää hissiä

putoamasta vaikka köydet katkeisivat. Tämä keksintö mahdollisti korkeiden

rakennusten rakentamisen. Vuonna 1903 Otis otti käyttöön maailman ensimmäisen

vetopyörähissin, joka on nykyisinkin käytössä oleva hissityyppi. Muita hissityyppejä

ovat hydraulinen hissi ja telahissi, mutta tässä työssä keskitytään vain vetopyörähissin

toimintaan. (Kone Industrial Oy 2013.)

2.1 Vetopyörähissin toiminta

Vetopyörähississä nostoköydet ovat kiertyneet vetopyörän ympärille siten, että hissin

kori on ripustettu köysien päästä roikkumaan ja vastapaino taas köysien toisesta päästä.

Vastapainon tarkoitus on tasapainottaa korin ja matkustajien aiheuttamaa kuormaa

köysille, sekä luodaan kitkaa vetopyörälle, etteivät nostoköydet pääse lipsumaan siitä

liikkeen aikana. Tämä ratkaisu myös mahdollistaa sen, että teoriassa hissien noston

korkeutta ei ole rajoitettu. Vastapainon merkitys on myös hyvin suuri, kun ajattelee

koneiston rasitusta. Kun hissi liikkuu, niin osa liikkeestä tapahtuu vastapainon ansiosta,

mikä säästää koneen tarvitsemaa tehon tarvetta nostossa sekä säästää myös puhdasta

energiaa. Hissejä valmistetaan nykyään sekä konehuoneellisena, että

konehuoneettomana. Kuviossa 1 on esitetty konehuoneellisen vetopyörähissin rakenne.

(Kone Industrial Oy 2013.)

10

Kuvio 1. Vetopyörähissin rakenne (Kone Industrial Oy 2013).

2.2 Lainsäädäntö ja standardit

Hissien suunnittelua ja rakennetta on säädetty virallisilla lainsäädännöillä ja

standardeilla. Näihin lukeutuvat hissidirektiivi 95/16/EY, yleinen hissistandardi SFS-

EN 81 sekä muut valtio- ja asiakaskohtaiset vaatimukset ja standardit. Säädösten

tarkoitus on suojella hissien käyttäjiä, asentajia ja huoltajia vammoilta ja tapaturmilta

sekä estää hissien väärinkäyttöä. Tämä ilmenee tarpeellisina turvalaitteina, rajoituksina

rakenteissa ja määräyksinä asennusvaiheessa. Myös rajoitukset äänen, tärinän ja

kiihtyvyyden suhteen ovat tärkeitä tekijöitä turvallisuuden kannalta. Hissien valmistajat

ovat sitoutuneet säädöksiin, koska kaikkien kannalta on parasta, että tuotetaan

turvallinen ja luotettava tuote loppukäyttäjälle. (Kone Industrial Oy 2013.)

2.3 Asiakasvaatimukset

Virallisten säädösten lisäksi hissien suunnitteluun vaikuttaa erittäin olennaisesti

asiakkaiden ja käyttäjien vaatimukset. Nämä vaatimukset voidaan jakaa neljään

pääkategoriaan, jotka vaikuttavat kaikkien käyttäjien näkemykseen hisseistä:

käyttömukavuus, tehokkuus ja nopeus, luotettavuus ja turvallisuus. Kyseiset

vaatimukset ohjaavat erittäin paljon hissien suunnittelua ja rakentamista. (Kone

Industrial Oy 2013.)

11

Käyttömukavuuteen voi yleisesti ajatella kuuluvan kaikki, mikä liittyy mukavuuteen ja

tunnelmaan, kun matkustaa hissillä tai näkee sen. Näitä asioita ovat ainakin

signalisaation selkeys, helppo sisään- ja uloskäynti hissistä, ääni, tärinä, sisustus sekä

kiihtyvyysvoimat ja niiden vaihtelut. (Kone Industrial Oy 2013.)

Tehokkuuteen ja nopeuteen kuuluu kaikki, mitä voidaan mitata ajalla. Ihmisten

vaatimukset tehokkuutta kohtaan kasvavat koko ajan sitä mukaa, kun maailmassa kiire

lisääntyy ja aikataulut tiukkenevat. Tehokkuuteen vaikuttavia ominaisuuksia ovat mm.

hissin kantokyky, odotusajat, saatavuus, nopeus ja ovien aukeamisajat. (Kone Industrial

Oy 2013.)

Luotettavuus on tärkeää kaikkialla maailmassa, näin on myös hisseissä. Kukaan

ihminen ei haluaisi astua hissiin, mikäli se ei olisi luotettava henkilökuljetin.

Luotettavuuteen vaikuttavia tekijöitä ovat ainakin luotettava rakenne, siisteys, hälytys-

ja ilkivallanesto-järjestelmät, oikea huoltojen ajankohta sekä käytettävyys. (Kone

Industrial Oy 2013.)

Tärkeimpänä kaikista ominaisuuksista nykypäivän maailmassa tulee ehkä turvallisuus.

Käyttöturvallisuus on vaatimuksena jopa lainsäädännössä ja standardeissa, jonka vuoksi

siihen täytyy panostaa suuresti. Turvallisuustekijöitä ovat oven avautuminen, tarraimet,

loukkuun jäämisvaara, sähkösuoja ja suojaaminen matkustajaa liikkuvilta osilta. (Kone

Industrial Oy 2013.)

2.4 Komponentit

Moderni köysihissi on suhteellisen monimutkainen kone. Kuitenkin sekin voidaan jakaa

neljään peruskomponenttikategoriaan: nostokoneistoon, sähköistykseen, signalisaatioon

sekä oviin. Jokaisella kategorialla on tärkeä merkitys hissin toiminnan kannalta,

lainsäädännön puitteissa sekä asiakkaiden vaatimusten täyttämisessä. (Kone Industrial

Oy 2013.)

Nostokoneistoon kuuluu kaikki mikä liittyy suoraan fyysiseen nostamiseen, esimerkiksi

koneisto, hissinkori, vastapaino, köydet, johteet ja nopeuden rajoittajat. Näiden kaikkien

12

valinta on riippuvainen hissin halutusta tehosta ja koosta sekä konehuoneen sijainnista.

(Kone Industrial Oy 2013.)

Sähköistyskategoriaan liittyy kaikki hissin sähköiset komponentit, joita tarvitaan hissin

liikuttamiseen ja sijainnin määritykseen. Näitä komponentteja ovat esimerkiksi

Controller–ohjainyksikkö, Drive–ajuriyksikkö, kaapelointi sekä rajakytkimet.

Sähköistys kulkee käsi kädessä nostokoneiston vaatimusten kanssa. Mitä isompi

nostokoneisto vaaditaan, sitä järeämpi täytyy sähköistyksenkin olla. (Kone Industrial

Oy 2013.)

Signalisaation piiriin sisältyvät osat, jotka auttavat käyttäjää kommunikoimaan hissin

kanssa. Näihin voidaan luetella mm. painonapit sekä hississä että kerroksissa,

indikaattorit, jotka kertovat missä hissi on liikkumassa ja mihin suuntaan sekä

etävalvonta, joka valvoo hissintoimintaa ja hätätapauksessa ottaa puheyhteydellä

yhteyttä jumiin jääneisiin matkustajiin. Signalisaatioon vaikuttaa oikeastaan

yksinomaan asiakkaan vaatimukset komponenttien ulkonäöstä ja monipuolisista

toiminnoista. (Kone Industrial Oy 2013.)

Hissien ovet ovat tärkeä turvallisuustekijä ja niiden tehtävänä on suojella ihmisiä

osumasta liikkuvaan hissiin tai putoamasta hissikuiluun. Ovi-kategoria käsittää

korinovet, tasojenovet, ovien turvalaitteet sekä ns. mukaanottajan, jonka tehtävä on

estää sekä korinovien, että tasonovien aukeaminen ellei hissinkori ole tasolla.

Ovivalintoihin vaikuttavat monet asiat, kuten korin koko, asiakasvaatimukset,

turvallisuusstandardit sekä hissintyyppi. (Kone Industrial Oy 2013.)

2.5 Hissituotteet Major Projectsissa

KONE-konserni tarjoaa useita eri räätälöityjä ratkaisuja erilaisille rakennuksille ja

erilaisiin tarpeisiin. Major Projectsissa käytetään vain osaa näistä ratkaisuista, koska osa

on tarkoitettu vain täysin standardihisseihin, jotka eivät kuulu kyseisen osaston

tehtäviin. Alla on esitelty neljä eri hissityyppiä joita Major Projectsissa suunnitellaan.

(Kone Industrial Oy 2013.)

13

2.5.1 KONE MonoSpace®

KONE MonoSpace® on yksi uusimmista ratkaisuista KONE:lla ja se oli syntyessään

hissimaailman mullistava ratkaisu. Tämän hissityypin ratkaisussa erikoista on se, että se

on täysin konehuoneeton hissi, eli koko hissimekaniikka ja -koneisto on sijoitettu

kuiluun. Konehuoneeton hissi säästää tilaa rakennuksesta ja siihen liitetty KONE

EcoDisc®-moottori tekee siitä erittäin energiatehokkaan ratkaisun. MonoSpace on

joustava ja helposti räätälöitävä ratkaisu asuinrakennuksiin, toimistoihin, hotelleihin

sekä liikekeskuksiin. Sen maksiminopeus voi olla 3,0 m/s, maksimikapasiteetti 33

henkilöä ja maksiminostokorkeus 90 metriä. MonoSpace-ratkaisut ovat todella

suosittuja nykyaikana, kun energiaa ja kuluja yritetään säästää kaikessa

liiketoiminnassa. (Kone Industrial Oy 2013.)

2.5.2 KONE MiniSpace™

KONE MiniSpace™ on konehuoneellinen hissiratkaisu, joka on suunniteltu korkeisiin

rakennuksiin kuten pilvenpiirtäjiin. Suurissa nostoissa (yli 100 metriä) tarvitaan

konehuoneellinen hissi, jotta turvallisuus ja luotettavuus säilyvät. MiniSpace-hissit

käyttävät myös yleisesti energiatehokasta KONE EcoDisc®-moottoria sekä on

räätälöitävissä melkein täysin asiakkaan tarpeiden mukaisesti, mikäli se lainsäädännön

ja standardien puitteissa on mahdollista. MiniSpace-hisseihin saadaan paljon tehoa,

minkä vuoksi maksiminopeus voi olla jopa 10 m/s. Konehuone mahdollistaa myös

korkean noston ja kuorman, joten MiniSpace-hisseillä pääsee jopa 500 metrin

korkeuteen ja maksimikapasiteetiksi saadaan 40 henkilöä. Minispace-hissit ovat

kasvamassa koko ajan, koska nykyaikana rakennetaan entistä korkeampia rakennuksia

ja vaatimukset kasvavat sitä mukaa. (Kone Industrial Oy 2013.)

2.5.3 KONE TranSys™

Tavarahisseillä on myös merkittävä tarve maailmassa, jossa tavaraa pitää saada

liikuteltua vertikaalisesti ylös tai alas. KONE TranSys™ tarjoaa muunneltavan

ratkaisun raskaaseen käyttöön rakennukseen, mikä vaatii tehokasta liikennöintiä.

Ratkaisu on siis suunniteltu ensisijaisesti tavaraliikenteeseen, jonka vuoksi sen

räätälöintimahdollisuudet ovat hiukan pienemmät, mutta ratkaisuun on saatu

tehokkuutta ja kapasiteettia. Maksimikapasiteetti TranSys-ratkaisulla on 5000 kg, mikä

14

vastaa 66 henkilöä. Maksiminosto 40 metriä ja nopeus 1,6 m/s jäävät pienemmäksi,

koska liikuteltava massa on niin suuri. KONE TranSys™ ratkaisu toimii

konehuoneettomasti. (Kone Industrial Oy 2013.)

2.5.4 KONE JumpLift

KONE on kehittänyt rakennusaikaiseen käyttöön soveltuvan KONE JumpLift tuotteen,

minkä avulla hissiä voidaan käyttää hyödyksi rakennusaikana, eikä tarvitse odottaa että

koko rakennus on valmis. JumpLift käyttää suunniteltua pysyvää hissikuilua ja on

käytettävissä kun ensimmäiset kerrokset rakennuksesta ovat valmiina. Ratkaisussa on

liikutettava konehuone, jota liikutetaan sitä mukaa ylöspäin kun kerroksia valmistuu.

Näin hissiä voidaan käyttää rakennusaikana hyväksi työntekijöiden ja materiaalin

kuljettamisessa ylempiin kerroksiin. Tämä ratkaisu lisää turvallisuutta, parantaa

kustannustehokkuutta ja tarjoaa rakentajille kilpailuetua tarjouksia tehdessä. Kun

rakennus on valmis, niin JumpLift ratkaisu puretaan ja kuiluun asennetaan lopullinen

tilattu ratkaisu. JumpLift konsepti on luotu joustavaksi ja tehokkaaksi, minkä

maksiminopeus on 4 m/s, maksiminosto 400 metriä ja maksimikapasiteetti 4000 kg.

Ratkaisu on uusi ja sen käyttö on vasta yleistymässä rakennusteollisuudessa. (Kone

Industrial Oy 2013.)

3 Prosessiajattelu

Tiivistän tämän Laamasen (2005, 23) sanoihin ”Prosessit tuovat järjestystä kaaokseen”.

Prosessiajattelu lähtee aina liikkeelle asiakkaasta ja siitä, millaisilla tuotteilla tai

palveluilla voidaan vastata heidän tarpeisiinsa. Prosessi tulee suunnitella siten, että sillä

saadaan tuotettua asiakkaan tarpeita vastaava tuote tai palvelu sekä tarvittavat syötteet

prosessin toteuttamiseen ovat selvillä ja on kartoitettu niiden saatavuus. Parhaimmat

prosessit on suunniteltu ja toteutettu siten, että ne alkavat ja päättyvät asiakkaaseen,

mikä mahdollistaa tarpeiden viestimisen koko prosessin läpi. Tämä on mahdollista,

mikäli prosessin rakenne on toteutettu ottamalla huomioon asiakkaan tarpeet.

(Laamanen 2005, 22−23.)

15

3.1 Prosessit, mitä ne ovat?

Prosessia voidaan kuvata sarjana toisiinsa liitettyjä toimenpiteitä ja niiden

aikaansaamiseksi tarvittavina resursseina, joiden avulla saadaan palveltua asiakasta sekä

prosessin syötteet muutettua asiakkaan tarpeita vastaavaksi tuotoksiksi (Laamanen &

Tinnilä 2009, 121 & Laamanen 1998, 90). Kaikkea toimintaa, muutosta tai kehitystä

voidaan kuvata ja ymmärtää prosessina (Laamanen & Tinnilä 2009, 121). Prosessia voi

myös kuvata eri vaiheista koostuvana loogisena tapahtumasarjana, tapahtuman kulkuna

ja kehityksenä. Jokainen toiminto prosessin sisällä voidaan erotella omaksi

prosessikseen (Pitkänen 2000, 69).

Prosessin käynnistää aina heräte tai syöte eli impulse, esimerkiksi tilaus tai

toimeksianto. Herätteen jälkeen prosessiin tuodaan syötteitä eli input, jotka ovat tietoa

tai materiaalia, joiden on tarkoitus jalostua prosessissa. Prosessissa toiminnan kannalta

tärkeitä ovat myös prosessin tuottajat ja panokset eli resurssit, esimerkiksi ihmiset ja

materiaalit. Toimiva prosessi tapahtuu toimintasarjana, jonka lopputuloksena saadaan

jokin tuote tai palvelu eli output. Prosessista saattaa myös syntyä sekä hyödyllisiä että

haitallisia sivutuotteita. Kuviossa 2 on kuvattu tämä tapahtumasarja. (Laamanen 2005,

20 & Tuurala 2010.)

Kuvio 2. Prosessin vaiheet (Tuurala 2010).

Prosessin tulee olla jotakin pysyvää, toistettavaa ja jotain mitä pystytään kehittämään.

Tämän vuoksi myös palautteen eli feedbackin merkitys on erittäin tärkeä ja osa

prosessin ideaa. Palaute ja mahdollisuus kehittää prosessia luovat prosessiin myös

takaisinkytkennän ja jatkuvan parantamisen kehän. (Laamanen 2005, 20 & Tuurala

2010.)

16

Teollisuudessa, jossa valmistetaan konkreettisia tuotteita, on prosessin tunnistaminen ja

hahmottaminen yllättävän helppoa tutkimalla esimerkiksi tavaravirtoja. Kyseessä olevia

prosesseja voivat olla esimerkiksi tavaranhankinta, suunnittelu, valmistus, testaus ja

varastointi. Tällaiset prosessit toistuvat säännöllisesti toisiinsa liittyvien peräkkäisten

vaiheiden sarjana, minkä lopputulos on tyytyväinen asiakas. Jotta haluttuun

lopputulokseen pääseetään, on prosessin tavaravirtauksen oltava sujuvaa koko

organisaation läpi. Tätä hankaloittaa huomattavasti teollisuuden ailahtelut, kuten

menekin vaihtelu. (Laamanen 2005, 20.)

3.2 Tilaus- ja toimitusprosessit

Tilaus- ja toimitusprosessit ovat prosesseja, joiden toiminnot käsittävät kaikki vaiheet

aina asiakkaan tilauksesta, jopa tuotteiden toimittamiseen asti. Vaiheita tällä välillä on

vaihtelevasti riippuen prosessista, mutta niitä voivat olla esimerkiksi tilausten käsittely

ja vastaanotto, valmistus, varastointi, tuotannonsuunnittelu ja testaus sekä toimituksen

vastaanotto. Suunniteltaessa prosessia täytyy pysähtyä miettimään tuotteen tai palvelun

standardisointiastetta. Standardisointiastetta voi miettiä vaikka seuraavilla

vaihtoehdoilla: täysin standardisoitu ja valmis toimitettavaksi suoraan varastosta,

käytetään standardisoituja komponentteja ja tehdään niistä asiakaskohtainen räätälöity

kokoonpano tai täysin komponenttien ja ratkaisujen osalta räätälöity toimitus.

(Laamanen & Tinnilä 2009, 22.)

Yrityksen tai sen osastojen kannattaa määritellä useita toimintaprosesseja liittyen tähän

standardisointiasteen vaatimuksiin. Standarditilauksiin riittää tarkasti määritelty

asiakastarpeita vastaamaan suunniteltu prosessi, kun taas erikoisempiin ratkaisuihin

täytyy kehittää räätälöityjä prosesseja, joissa täytyy olla varaa joustaa ja kehittää.

Räätälöintitarpeella ja volyymillä on suora vaikutus prosessin tehokkuuden vaihteluun.

(Laamanen & Tinnilä 2009, 22.)

3.3 Prosessin määrittely ja kuvaus

Kuvaamalla prosessia autetaan ymmärtämään prosessin kokonaiskuvaa ja sen kriittisiä

toimintoja ja muita määrittelyjä. Kuvauksen pitäisi kertoa sen lukijalle prosessin eri

vaiheista, resursseista, tarkoituksesta, henkilöstöstä, menetelmistä sekä tavoitteista.

Lisäksi prosessia tulisi katsoa myös menestystekijöiden, asiakkaan ja lisäarvon

17

näkökulmista, jotta kuvaus olisi onnistunut. Prosessin kuvaus sisältää myös

liittymäkohdan toisiin prosesseihin ja toimii kehittämisen suunnannäyttäjänä

kehitystyöryhmille ja ihmisille prosessin sisällä. Hyötyä kuvaamisesta saadaan, mikäli

sitä tehdään yhdessä ja keskitytään vain olennaiseen ilman turhia rajoituksia (Pitkänen

2000, 94; Laamanen & Tinnilä 2009, 124). Pitkästä (2000, 94) lainaten ”Prosessin

kuvauksessa on muitakin näkökulmia kuin aika ja tapahtuminen”.

Laamasen (2005, 75−76) mukaan organisaatioissa kuvataan prosesseja innolla, mutta ei

ole jääty miettimään, mihin työllä loppujenlopuksi tähdätään. Kaikki prosessit on kyllä

kuvattu, ongelmakohdat löydetty sekä työryhmät muutosten saamiseksi luotu, mutta

pian pölyn laskeuduttua sama entinen prosessi jatkuu niin, että ei ole muutosta

mihinkään. Johtajien ja kehittäjien pitäisi pysähtyä miettimään kuvausta ja sitoutua

toteuttamaan suunnitellut muutokset.

3.3.1 Prosessikaavio

Toimintoja ja tehtäviä mallinnetaan usein moneen erilaiseen tarkoitukseen kuten

toiminnan ymmärtämiseen ja parantamiseen. Prosessissa on erittäin tärkeää, että

kuvaamistekniikka on sovittu erikseen, jotta kehittämisen kieli saadaan määritettyä

yhtenäiseksi kaikkien prosessissa toimivien ihmisten kesken. Tekniikoita on useita ja

jokaisessa niissä on omat etunsa sekä kehittämismahdollisuutensa. Kuvio 3 esittää

yhden kuvaamistavan, jota kutsutaan yleisesti prosessikaavioksi. (Laamanen 2005, 79.)

Kuvio 3. Prosessikaavio (Laamanen 2005, 79).

18

Prosessikaaviossa on erittäin tärkeää että siihen sisältyy roolit, jotka helpottavat ihmisiä

tunnistamaan oman paikkansa prosessissa ja sijoittamaan itsensä siihen. Roolit olisi

hyvä kertoa henkilörooleina, ei osastoina tai yksikköinä. Tämä auttaa prosessissa olevia

ihmisiä tunnistamaan roolinsa ja sitoutumaan sen tuomaan vastuuseen prosessissa. Se

myös antaa paremman mielikuvan prosessien horisontaalisesta etenemisestä sekä

mahdollistaa aikatauluttamisen mikäli se koetaan tarpeelliseksi. Rooleja ei myöskään

kannata laittaa organisaation hierarkian mukaiseen järjestykseen, koska se saattaa

ehkäistä itseohjautuvuutta, oma-aloitteisuutta ja joustavuutta sekä luoda

esimieskeskeistä ajattelutapaa. Yksi suurimpia virheitä prosessikaaviota tehdessä on se,

että siitä unohdetaan yleensä se kaikkein tärkein eli asiakas. Kuten jo aiemmin on

mainittu parhaat prosessit alkavat asiakkaasta ja päättyvät asiakkaaseen. Tämän pitäisi

myös näkyä prosessikaaviossa. (Laamanen 2005, 80−81.)

Laamasen (2005, 80) mielestä prosessikaaviossa symboleita pitäisi käyttää seuraavasti;

neliöt toimivat tehtävien symboleina, tiedonkulkua eli vaikuttamista kuvataan nuolella

sekä kaikki asiakkaan toiminta kuvataan ympyröillä tai soikioilla. Symboleita ei kannata

olla liikaa vaan periaatteessa mitä vähemmän symboleita sitä parempi.

3.3.2 Vuokaavio

Vuokaaviolla on helppo kuvata prosessin keskeiset vaiheet, koska se on toisiinsa

liittyvien toimintojen ketju. Tehtävien ja tapahtumien prosessiluonne saadaan esille, kun

kaikki prosessin tärkeät vaiheet tuodaan esille siinä järjestyksessä kun ne toteutetaan.

Aiheilla ei ole juuri mitään rajoituksia prosessin kuvauksessa. Mikäli kyseessä on

järjestelmällinen tapahtumaketju, se voidaan kuvata vuokaaviona. Vuokaavio auttaa

tunnistamaan tapahtumaketjut ja löytämään niihin kehitysehdotuksia, koska kaavio

tukee ihmisiä löytämään kehityskohdat yksittäiseen vaiheeseen, joka muuten olisi

pelkän keskustelun varassa. Vuokaavion tulisi myös olla käytännöllinen apuväline

prosessin kehittämisen kaikissa vaiheissa, mikä tarkoittaa että prosessi tulisi kuvata

tämän hetken mukaisesti sekä millainen sen haluttaisiin olevan tulevaisuudessa.

(Tuurala 2010.)

Lähtökohtana vuokaavioon tulee olla prosessin valinta. Valittuun prosessin täytyy

määritellä erikseen sekä alku että loppu. Liian monimutkaisia prosesseja ei kannata

19

kuvata yhdellä vuokaaviolla vaan sellaiset kannattaa jakaa useisiin eri prosesseihin.

Symbolit vuokaaviossa vaihtelevat eri toimintaympäristöjen, ohjelmien ja laatijoiden

kesken, mutta yhteispiirteinä niissä on se, että neliöt kuvaavat tehtäviä ja nuolet

siirtymistä vaiheesta toiseen. Kuvio 4 esittää yhden mallin vuokaaviosta. (Tuurala

2010.)

Kuvio 4. Vuokaavio esimerkki (Holvikivi 2010).

4 Prosessin ohjaus

Kun kyseessä on prosessiajattelumalli, niin organisaatioon ilmestyy prosessin omistajan

rooli. Aikaisemmin tämä kehittäjän rooli oli sisällytetty esimiesten ja yksiköiden

vetäjien rooliin, joiden lähtökohtina ovat ihmiset ja osastot. Prosessit luovat

organisaatioon suorituskyvyn joten lähtökohtana on oltava prosessien kehittäminen.

Prosessin kehittäminen yhdessä esimiesten, yksiköiden vetäjien, kehitysammattilaisten

sekä organisaatioissa toimivien ihmisen kanssa muodostaa käsitteen prosessin ohjaus.

(Laamanen 2005, 123.)

Prosessin ohjauksen onnistuminen vaatii, että on tarpeeksi selvästi sovittu tehtävistä ja

päätöksistä, joita kuhunkin rooliin liitetään. Pitää myös olla tarpeeksi halua, taitoa ja

osaamista hoitaa tehtävät hyvin ja halutulla tavalla. Mikäli nämä kaikki asiat eivät ole

kunnossa, niin prosessin ohjaus epäonnistuu eikä hyvää tulosta saada syntymään.

Johtamiseen liittyvissä rooleissa tulee vastaan johtamisvoima, jota pystyy kasvattamaan

kehittämällä osaamista ja järjestelmiä, mutta loppujenlopuksi tärkeimpänä on ihmisen

20

oma persoona, joka määrää miten pitkälle kehittämistä voidaan viedä. (Laamanen 2005,

123.)

4.1 Prosessin omistajan rooli

Prosessin omistajalla tarkoitetaan henkilöä, joka on vastuussa prosessin toimintatavasta,

sen vakiinnuttamisesta sekä sen kehittämisestä. Roolille on asetettu tavoitteeksi luoda

prosessille erinomainen suorituskyky. Prosessin omistaja on toiminnan kehittäjä, joten

hänen vastuulleen kuuluvat esimerkiksi prosessin työmenetelmien ja tietojärjestelmien

suunnittelu, prosessin kehittäminen parempaan tehokkuuteen, poikkeamien mittaaminen

ja reagointi sekä raportointi. Prosessin omistajaa voidaan joissakin tapauksissa myös

kutsua prosessin johtajaksi, mikäli hän on vastuussa kaikesta prosessin toiminnasta ja

asiakkaiden tarpeiden täyttämisestä. (Laamanen 2005, 123; Laamanen & Tinnilä 2009,

123.)

Ongelmaksi voi muodostua se, että prosessin omistaja innostuu uudesta roolistaan

liikaa. Prosessiajattelu voi mennä täysin pieleen, mikäli yksiköiden päälliköitä ja

esimiehiä nimitetään prosessin omistajiksi. Tämä luo organisaatioon esimieskeskeistä

toimintamallia. Prosessin omistajien pitäisi keskittyä olemaan aktiivisia kehittäjiä

tukiprosesseissa, ei niinkään organisaation ydinprosesseissa. Heidän tulisi pystyä

määrittelemään ja esittämään, miten tukiprosessien kehittämien auttaisi heidän

prosessiaan toimimaan paremmin. (Laamanen 2005, 124.)

Kyky hahmottaa kokonaisuuksia ja luoda tuki onnistumisille ovat prosessin omistajan

tärkeimpiä ominaisuuksia. Omistajan tulisi myös pystyä tekemään kauaskantoisia ja

pitkävaikutteisia päätöksiä, minkä vuoksi pitkäjänteisyys ja analyyttisyys ovat myös

hyviä ominaisuuksia kyseiseen rooliin. Prosessin omistaja työskentelee faktojen ja

järjestelmien kanssa sekä etsii tehokasta ja järkevää toimintamallia, joka ei synny

helposti. Mittaamalla hankittu tieto pitäisi kyetä tulkitsemaan ja toteuttamaan parhaiten

toimivaksi toimintamalliksi. Prosessin omistaja tarvitsee ymmärrystä siitä, mitkä ovat

järkeviä kehitys- ja standardointikohteita ja mitkä on parempi jättää tilannekohtaisen

harkinnan varaan. (Laamanen 2005, 125.)

21

4.2 Ihmiset prosessissa

Perinteisessä mallissa ihmiset on kuvattu prosessissa käyttäjinä tai toimijoina ei

niinkään prosessin osana. Tällainen ajattelutapa ei nykyajan osaamiskeskeisessä

maailmassa toimi, koska prosesseja siirretään nykyään usein paikasta toiseen ja yleensä

prosessin siirtäminen ei onnistu ilman siinä toimineiden ihmisten siirtoa samalla. Pelkän

menettelyn muuttaminen ilman prosessissa toimivien ihmisten osaamisen kehittämistä

ei tuota hyviä tuloksia, koska menettelyn ja osaamisen kehittämisellä on paljon

keskinäisvaikutuksia. Osaaminen ja prosessin tuotteistaminen on nykyaikaa, jonka

haasteita ovat niin sanotun hiljaisen tiedon ja kulttuurin mukaan saaminen. (Pitkänen

2000, 71−72.)

Prosessien kehittäminen ja luominen jakaa ihmiset prosessin sisällä yleensä kahtia.

Toiset iloitsevat työn selkeytymisestä, työkalujen ja järjestelmien parantumisesta, jotka

siten palvelevat paremmin heidän työtänsä sekä tietojen etsimisen helpottumisesta.

Toisille prosessien kehittäminen luo muutosvastarintaa ja ahdistusta, koska enää he

eivät voi vältellä työn tekemistä ja joutuvat luopumaan omista malleistaan ja

työkaluistaan. Prosessien tehtävä on tuoda tehokkuutta ja ryhtiä organisaatioon, mikä

tarkoittaa prosessissa toimivien ihmisten suurempaa vastuuta työstään ja

kokonaisuudesta. (Laamanen 2005, 128.)

Kehittämisen pitäisi muuttua vapaaehtoisesta lisätyöstä osaksi normaalia työtä. Prosessit

auttavat tässä asiassa antamalla jokaiselle prosessissa työskentelevälle mahdollisuuden

ja velvollisuuden vaikuttaa prosessin kulkuun ja kehitykseen. Osaamisen kehittäminen,

prosessin arviointi, tunnuslukujen tulkinta ja analysointi sekä ongelmanratkaisutaidot

ovat usein organisaatioiden keinoja mahdollistaa tämä. Prosessissa toimivien ihmisten

omat aloitteet prosessin kehittämiseksi ovat tärkeimpiä kehitysehdotuksia prosessin

kannalta. (Laamanen 2005, 129.)

22

5 Prosessin kehittäminen ja parantaminen

Hyvää ja toimivaa prosessin kehittämistä on hyvä lähestyä sekä sosiaalisena

muutoksena ihmisen kannalta että järjestelmien ja työtehtävien teknisen kehittämisen

näkökulmasta. Prosessin kehittämiseen on monia erilaisia työkaluja ja menetelmiä.

Kaikki liittyvät tavalla tai toisella toisiinsa, mutta jokaisessa on myös oma

ominaispiirteensä. (Laamanen 2005, 209.)

Laamasen mukaan (2005, 209) prosessin kehittämisen voi jakaa kolmeen perustyyppiin,

joita useimmat huippuorganisaatiot käyttävät omine muunnelmineen; Prosessin

suunnittelu ja suorituskyvyn parantaminen, ongelmanratkaisu sekä Benchmarking.

Tässä työssä käydään läpi kaksi ensimmäistä ja sivuutetaan Benchmarking, koska sitä ei

koettu tarpeelliseksi työn suorittamisen kannalta.

5.1 Prosessin suunnittelu ja suorituskyvyn parantuminen

Prosessin suunnittelu ja suorituskyvyn parantuminen pohjautuu siihen, että siinä

pyritään jatkuvaan parantamiseen ja kestävään kehitykseen sekä tarkastellaan prosesseja

sidosryhmien tarpeiden kannalta. Kehittämistyön täytyy kestää koko prosessin läpi ja

jatkua vielä kehitysprojektin jälkeenkin, jonka vuoksi prosessille täytyy nimetä

omistaja, joka on vastuussa tämän toteutumisesta. Asiakkaiden ja sidosryhmien tarpeet

tulee olla aina lähtökohtana kehitykselle. Kehitystä pitää kohdistaa prosessin ja sen

tehokkuuden parantamiseen, mutta myös myytävään tuotteeseen tai palveluun ja sen

kehittämiseen. Tällä saadaan usein aikaiseksi tuoteparannuksia sekä huomattavaa

kehitystä toteuttamisessa. (Laamanen 2005, 210.)

Prosessin kehittämisessä on tärkeää prosessin kuvaaminen ja mittaaminen, joilla

pyritään löytämään ne asiat, joita tarvitaan koko prosessin parantamiseen.

Suorituskyvyn paranemiseksi on mittauksia tehtävä koko prosessin näkökulmasta.

Hyviä mittareita prosessin suorituskyvyn muutokselle ovat esimerkiksi läpimenoaika,

virheet, poikkeamat, kustannukset sekä asiakaspalautteet. (Laamanen 2005, 210.)

23

5.1.1 Muutosjohtaminen

Prosessin suorituskyky voi parantua ainoastaan, mikäli prosessi toteutetaan uudella,

parempia tuloksia synnyttävällä tavalla. Kehittämisprosessien avulla yritykseen saadaan

luotua kehittämisen ja parantamisen infrastruktuuri ja yritykseen tulee oppivan

organisaation malli. Tämä edellyttää muutosjohtamisfilosofiaa organisaatiossa.

(Laamanen & Tinnilä 2009, 40.)

Pysyvää kilpailuetua on mahdollista saada vain ja ainoastaan olemalla kilpailijoita

nopeampi oppija ja kehittyjä. Mikäli organisaatio jää paikalleen, se tietää sille

auttamatta kilpailijoista jälkeen jäämistä. Tämän vuoksi muutosjohtaminen ja jatkuva

parantaminen ovat avainasioita markkinoilla pysymisen kannalta. Muutosta ei silti

kannata lähteä tekemään isosti, koko organisaation tasolla, vaan muutokset kannattaa

tehdä yksittäisten ihmisten mielen prosessina ja pienten ryhmien prosesseja

kehittämällä. Tehokkaat muutokset prosesseissa toteutetaan kehitysprojektien ja -

työryhmien avulla. (Laamanen & Tinnilä 2009, 40.)

Prosessien parantuminen ja kehittyminen vaatii hyvää johtamista ja toteutusta, johon

muutosjohtaminen antaa hyvät mahdollisuudet. Laamanen ja Tinnilä (2009, 41)

ajattelevat muutosjohtamisen tyypillisiä periaatteita olevan ainakin seuraavat asiat:

- Ihmisen sitoutuminen uudistuneisiin prosesseihin ja toimintatapoihin vaatii

uuden toimintatavan ymmärtämistä ja hyväksymistä sekä tarpeen tullen

harjoittelua.

- Vaikutusvaltaisten henkilöiden on oltava tukemassa muutosta, koska he voivat

estää muutosten syntymistä organisaatiossa, mikäli asenne on muutoksen

vastainen.

- Ihmisille on tärkeää antaa mahdollisuus vaikuttaa itse muutokseen ja antaa

heidän vähän aikaa totutella siihen. Pelkät asiaperusteet eivät vaikuta ihmisen

suhtautumiseen eivätkä muuta heidän toimintaansa toivottuun suuntaan.

- Ihmiset ovat erilaisia ja suhtautuvat asioihin eritavalla. Kaikki on otettava

huomioon.

24

Tehokkaan paranemisen esteenä on yleensä väärien asioiden kehittäminen, johtuen siitä

ettei ongelmien perussyihin paneuduta. Arviointi pitäisi aina edeltää kehittämistä ja sen

olisi hyvä perustua standardeihin tai kypsyysmalleihin. Oman toiminnan muuttaminen

vaikuttaa siihen, että tehokas prosessin kehittäminen antaa hyviä tuloksia.

Kehityshankkeet ja toimintaprosessien kuvaamiset auttavat prosessien löytämisessä ja

mallintamisessa. Yrityksistä löytyy yleensä tuotteiden, osaamisen ja toimitapojen

kehittämiseen tarkoitettuja prosesseja. Ne ovat tärkeitä ajatellen jatkuvuutta ja yrityksen

menestymistä tulevaisuudessa. (Laamanen & Tinnilä 2009, 42.)

5.2 Ongelmanratkaisu

Ongelmanratkaisussa ideana on se, että yrityksen toimintaa ja suorituskykyä estää jokin

ongelma, joka koetetaan tunnistaa ja poistaa. Käytännössä tämä tarkoittaa pieniä

muutoksia prosessissa tai tuotteessa, eli ei keskitytä koko prosessin muuttamiseen.

Ongelma saattaa tulla ilmi esimerkiksi asiakasreklamaatioissa, virheissä, työntekijöiden

valituksissa ja kehitysideat tai poikkeamat prosessissa tai tuotteissa. (Laamanen 2005,

211.)

Ongelmanratkaisua haittaa se, että ihmiset eivät osaa käyttää hyvin systemaattisia

työkaluja, joiden avulla voidaan keskittyä ongelmaan ja löytää sen perussyy. Työkaluja

ja menetelmiä on paljon erilaisia, joten niiden puutteeseen ei ongelmien ratkaisu kaadu

vaan pikemminkin siihen, että miten niitä osataan käyttää missäkin tilanteessa.

(Laamanen 2005, 212.)

Toinen ongelmanratkaisua hankaloittava tekijä on se, että ongelmaa joka ilmenee, ei ole

rajattu tai sen määrittely on ollut puutteellista. Ongelma pitäisi saada siis konkretisoitua,

jotta siihen voidaan puuttua tarpeeksi. Jakaminen osa-ongelmiin ja käytännön tulosten

vaatiminen tiettyyn sovittuun ajankohtaan johtaa parhaiten ongelman selvittämiseen.

Projektin tavoitteita voi konkretisoida miettimällä, mikä on ongelma ja mitä hyötyjä

saavutetaan, mikäli ongelma poistuu. Samalla tulee myös miettiä, mikä on prosessin

toivottu tila ja milloin sen tulee olla saavutettu. Täytyy ottaa myös huomioon, että

tarvitaan jokin mittari tai keino jolla saadaan selville, että tavoiteltu tila on saavutettu.

(Laamanen 2005, 212.)

25

5.3 PDCA-ongelmanratkaisumenetelmä

Näille kahdelle kehittämistyypille on yhteistä ja ominaista jatkuva kehittäminen joka

pitää sisällään prosessien kuvaamisen, mittaamisen, analysoinnin sekä ratkaisujen

testaamisen. Tällaisen mallin voi kiteyttää Demingin ympyrään, joka on yksi maailman

yleisimpiä kehittämismalleja. Alla kuva Demingin ympyrästä (kuvio 5). (Laamanen

2005, 209.)

Kuvio 5. Demingin-ympyrä eli PDCA-ympyrä (Helakorpi 2001).

Pitkänen (2000, 51) tulkitsee nämä vaiheet seuraavasti: ”PLAN, tilanteen analysointi,

ratkaisujen ideointi, valinta ja suunnittelu. DO, toteutus. CHECK, tulosten arviointi.

ACT, vakiinnuttaminen, korjaukset ja oppiminen, uusi kierros”. Yleisesti ottaen kolme

ensimmäistä vaihetta toteutuvat kohtuullisen vaivattomasti kaikessa kehittämisessä,

mutta neljäs vaihe ei toteudu ilman siihen tarkemmin perehtymistä (Laamanen 2005,

209).

Vaikka suunnitteluvaihe (PLAN) toteutuukin automaattisesti, niin yleensä se

sivuutetaan hyvin nopeasti, koska on kiire saada luotua tuloksia. Suunnitteluvaiheessa

tulisi varmistaa että toteutus on mahdollisimman hyvin suunniteltu ja organisoitu. Usein

tämä ohitetaan sillä verukkeella että ongelma ja sen korjaava toimenpide on jo tiedossa.

(Pitkänen 2000, 51.)

26

Toteutusvaihe (DO) on ympyrän helpoin vaihe. Kun suunnitteluvaiheessa on saatu hyvä

suunnitelma kehityksen toteutumiselle, on tässä vaiheessa helppo vain seurata

suunnitelmaa ja reagoida sen mukaan. Toisaalta, mikäli tässä vaiheessa tekee

ratkaisevan virheen, niin voi joutua aloittamaan koko prosessin alusta. (Pitkänen 2000,

51.)

Arviointi- (CHECK) ja reagointivaiheiden (ACT) merkitys on luoda Demingin-

ympyrästä jatkuvan kehittämisen sekä oppimisen ympyrä. Näiden merkitys on suuri ja

ne pakottavat kehityksen alkamaan heti uudestaan kun aikaisempi kehitysprojekti on

saatu päätökseen. Arviointia pitää osata tulkita ja sen perusteella luoda jatkokehitystä ja

korjaavia toimenpiteitä uuteen kierrokseen. Toisaalta ilman hyvää suunnittelua, voi

ympyrän kiertäminen olla turhaa ja hyödytöntä ja viedä turhaan resursseja ja aikaa.

Pitkäsen sanoin ”Demigin-ympyrä ei ole yrityksen ja erehdyksen ympyrä”. (Pitkänen

2000, 51.)

5.4 Kapeikkoajattelu eli TOC

Kapeikkoajattelun perusajatuksena on se, että yrityksen ja prosessin parasta mahdollista

suorituskykyä rajoittavat prosessissa ilmenevät pullonkaulat (Laamanen & Tinnilä

2009, 27). Lähtökohtina kapeikkoajattelulle ovat organisaation kannattavuuden

kehittäminen ja suurempien voittojen tuottaminen sekä lyhyellä että pitkällä tähtäimellä

(Metalliteollisuuden Keskusliitto 1988, 4).

Resurssi, jonka kapasiteetti on pienempi kuin siihen kohdistuva kysyntä, muodostuu

prosessin pullonkaulaksi. Käytännössä tämä tarkoittaa, että prosessiketjussa tämä

resurssi tai yksikkö määrää sen, kuinka paljon tavaraa koko linjastosta voidaan saada

ulos. Tunnin menetys pullonkaulassa vastaa tunnin menetystä koko tuotantoketjussa

(Bicheno & Holweg 2009, 165). Mikäli pullonkaularesurssi on kuormitettu 100-

prosenttisesti, niin menetettyä tuntia ei saada koskaan takaisin. Tämän vuoksi

pullonkaulat on otettava kehittämisen ja kapeikko-ohjauksen lähtökohdiksi.

(Metalliteollisuuden Keskusliitto 1988, 8−10.)

27

Kuvio 6. Pullonkaula (Metalliteollisuuden Keskusliitto 1988, 9).

Valmistuksesta pitää aluksi etsiä pullonkauloja. Yleisesti ottaen pullonkaulat löytyvät

yleensä jonkin koneryhmän, työpisteen tai prosessin osan kapasiteetin

riittämättömyydestä. Tuotantoon pitäisi päästää materiaalia vain sen verran kuin

pullonkaula sitä vetää, jottei ruuhkautumista ilmenisi ja läpäisyaika tuotteella lyhenisi.

Mikäli valmistaminen saadaan pullonkaulan läpi suunnitelmallisesti, on asiat jo hyvässä

vaiheessa. Tämän jälkeen voi alkaa miettimään pullonkaulan avartamista ja ohjauksen

tehostamista. (Metalliteollisuuden Keskusliitto 1988, 10−11.)

Pullonkaulojen avartaminen tarkoittaa, että pullonkaulan resurssia kasvatetaan, jolloin

siitä saadaan enemmän ja tehokkaammin läpivirtausta. Avartamista ei kannata tehdä

liikaa ilman, että samalla yrittää kehittää ohjaustekniikkaa yksinkertaisemmaksi.

Ohjaustekniikan sisäänajoon kannattaa keskittyä, koska sen periaate ei muutu vaikka

pullonkaula siirtyisi prosessin vaiheesta toiseen. (Metalliteollisuuden Keskusliitto 1988,

13−14.)

5.5 Laatu prosessien kehittämisessä

Laadusta kertoo se, minkä verran tuotteen tai palvelun ominaisuudet täyttävät asiakkaan

niille luomat vaatimukset ja tarkoitukset. Laadukkaan tuotteen täytyy sopia sen

käyttötarkoitukseen ja olla mahdollisimman yhdenmukainen asiakkaan vaatimusten

kanssa. Käyttötarkoituksen sopivuudesta kertoo usein, se kuinka tyytyväisiä ja

uskollisia asiakkaat ovat yritykselle. Tuotteen yhdenmukaisuus asiakkaan vaatimusten

28

kanssa on mitattavissa virheiden määrällä, joka voidaan joissakin tapauksissa asettaa

nollaksi. Näitä asioita käsitellessä voimme puhua myös tuotteen ja palvelun laadusta tai

toiminnan laadusta. (Laamanen & Tinnilä 2009, 130.)

5.5.1 Laadunhallinta

Laadun voidaan katsoa tulevan prosesseista, koska jokaisella prosessilla on asiakas,

joka antaa palautetta ja informaatiota tyytyväisyydestä ja prosessin tarkoituksen

mukaisuudesta. Tätä tietoa pitää käyttää prosessien kehittämisessä ja operatiivisia

riskejä arvioidessa. Laatu on aina ja tulee aina kiinnostamaan asiakasta, joka näkee

laadun siinä että toimittaja toimittaa sovitunlaisen tuotteen sovittuna aikana.

Toimittajalle tämä osoittautuu vaikeaksi sen takia, että asiakkaan tarpeet ja vaatimukset

voivat olla huonosti selvitetty ja jatkuvassa muutoksessa. Tämän vuoksi asiakkaiden

tarpeiden selvitys on tärkeimpiä tehtäviä ajatellen laadunhallintaa. Laadunhallinta

liitetään myös toiminnan ja johtamisen tehokkaaseen toteutukseen, joka tuottaa hyvää

tulosta. (Laamanen & Tinnilä 2009, 26.)

Laadunhallinta on yksi johtamisfilosofia, jonka tehtävänä on saada ihmiset

ymmärtämään asiakkaiden tarpeet ja jatkuva toiminnan ja tuotteiden kehittäminen

asiakkaiden vaatimuksiin pohjautuen. Laadunhallintamalleja on useita, mutta kaikissa

niissä lähdetään liikkeelle prosessista, joka luo laadunhallinnan tarpeen yritykselle.

(Laamanen & Tinnilä 2009, 26.)

6 Työohjeet ja työn standardoiminen

Organisaatiossa täytyy laadunhallintajärjestelmien näkökulmasta olla tarpeelliset

dokumentit ja ohjeet prosessille sekä siinä toimiville ihmisille, jotta voidaan varmistaa

tehokas suunnittelu, toiminta ja ohjaus prosessin sisällä. Prosessin ohjeistusta ja muuta

dokumentaatiota on myös ylläpidettävä, jotta se vastaisi laatuvaatimuksiin. (SFS-EN

ISO 9001:2008 2008).

Työn standardoimisessa on tehtävänä luoda toimivat käytännöt ja menetelmät, jotta

prosessi olisi toistettava, luotettava sekä kykenevä, jotka ovat peruslähtökohtia

kehittämiselle ja parantamiselle. Hyvin onnistunut standardoiminen näkyy prosessin

29

tekemisessä ja suorituksessa siten, että standardoimisessa luotu menetelmä on niin hyvä

ja ilmeinen, että toisella tavalla tehty työ näyttää virheelliseltä ja epäloogiselta.

(Bicheno & Holweg 2009, 84.)

Hyvää työohjetta tai menetelmää ei voi tuottaa vain omalla työpöydällä vaan sitä pitää

luoda tutustumalla työhön ja olemalla paikalla kun työtä tehdään. Työohjeet pitää myös

luoda siten, että jokainen, joka lukee sen ymmärtää ja osaa toimia sen avulla.

Työntekijöiden ja esimiesten tulisi kirjoittaa itse työohjeet, jotta heidän täytyisi todella

miettiä miten työtä todellisuudessa tehdään. (Bicheno & Holweg 2009, 85.)

Toimivien työohjeiden pitää olla kattavat, mutta toisaalta ei liian epäselvät eikä

monimutkaiset. Ohjeissa pitää määritellä ohjeiden tarkoitus sekä kenelle ohjeet on tehty.

Tämä on tärkeää, jotta prosessissa toimivat ihmiset tiedostavat, miksi kyseinen ohje on

tehty ja että he ymmärtävät ohjeen kuuluvan osaksi heidän työtään. Hyvässä

työohjeessa on myös määritelty vastuut, jotka kuuluvat kyseisen työn suorittavalle

henkilöille sekä on kerrottu kenen vastuulla työohjeen päivittäminen ja ylläpito on.

Työohjeista ei ole mitään hyötyä prosessissa, mikäli kukaan ei pidä niitä ajan tasalla.

(Kone Industrial Oy 2013.)

Tärkeintä työohjeissa on tietenkin se, että sillä kerrotaan ja kuvataan prosessi siten, että

kyseisen työtehtävän voi suorittaa onnistuneesti ja turvallisesti. Prosessin kulun ja

työvaiheiden esitys ohjeissa pitäisi olla sen verran selkeitä ja yksiselitteisiä, jotta

seuraavaksi tehtävää vaihetta ei voi tehdä virheellisesti, johtuen epäselvästä ohjeesta.

Tämä tarkoittaa ja edellyttää myös sitä, että työohjeesta tulee ilmi kaikki työn

tekemisessä tarvittavat välineet, järjestelmät ja dokumentit sekä kerrotaan millaisiin

tilanteisiin kyseistä ohjetta voi käyttää ja soveltaa. (Kone Industrial Oy 2013.)

Esimiesten ja johtajien on hyvä tietää miten prosessit etenevät organisaatiossa, joten

työohjeissa pitää olla myös esimiesten tai yksikönjohtajien hyväksyntä. Tämä antaa

työntekijöille kuvan, että esimiehet ovat kiinnostuneita prosessista ja ottavat vastuun

prosessin onnistumisesta. Päivittämistä ja ohjeen luotettavuutta varten on myös hyvä

pitää dokumentissa yllä tämän hetkistä versiota ja viimeisintä päivityspäivämäärää.

Tämä helpottaa ohjeen päivittämistä ja kehittämistä. (Kone Industrial Oy 2013.)

30

7 Layout-prosessiin perehtyminen ja sen kehittäminen

7.1 Lähtötilanne

Lähtötilanteena kohdeyrityksessä oli se, että layout-prosessin kesto oli keskimääräisesti

liian pitkä, johtuen resurssipulasta ja hankalasta työstä. Prosessin läpimenoaika oli

keskimäärin melkein kaksi kertaa niin pitkä kuin mikä sille oli annettu ohjearvoksi

organisaatiosta. Resursseja ei ollut sillä hetkellä mahdollista lisätä, joten vaihtoehdoksi

jäi prosessin ja työkalujen kehittäminen. Työn alkoi vuoden 2013 tammikuun alusta ja

aikataulusta sovittiin sen verran, että kehitysprojektin tulisi olla valmis kevään 2013

aikana.

Layout-prosessi oli minulle entuudestaan jo päällisin puolin tuttu, koska olin ollut kaksi

aikaisempaa kesää työharjoittelussa kyseisellä suunnitteluosastolla. Hissien layout-

suunnittelu kohdeyrityksessä on kuitenkin aika erilaista kun perinteinen teollisuuden

layout-suunnittelu, joten sen ymmärtäminen ja oppiminen vie huomattavasti enemmän

aikaa. Lisäksi osastolla tehdään vielä hissimaailman raskainta ja vaativinta suunnittelua,

jossa lähes kaikki ratkaisut ovat joltain osin räätälöityjä. Työkalut, joita suunnittelijat

käyttävät olivat minulle suunnilleen ennestään tuttuja sekä koulusta että

työharjoittelusta.

Kehitystä oli tarkoitus lähteä suunnittelemaan yhteistyössä osastolle juuri perustetun

kehitystiimin päällikön kanssa, joka oli aktiivisesti mukana selvittämässä

parannuskohteita. Kuten aiemmin rajauksesta tuli selväksi niin tämän työn vastuulle jäi

perehtyminen prosessiin ja sen ongelmiin sekä niiden raportointi ja kehitysten ideointi

kehitystiimille. Lisäksi työhön kuului myös työohjeiden tekeminen osastolle, mutta

niihin palataan myöhemmin työssä.

7.2 Perehtyminen prosessiin

Prosessiin perehtyminen aloitettiin tutkimalla koulutusmateriaaleja sekä muita

dokumentteja mitä yrityksellä oli tarjota layout-suunnittelusta. Näiden tarkoituksena oli

varmistaa, että suunnittelun perusasiat oli ymmärretty oikein ja että pohjatiedot

31

kehittämiseen lähtiessä olisivat mahdollisimman hyvät. Materiaalien pohjalta pystyi

hahmottamaan prosessin kulkua ja sen mahdollisia vaiheita.

Koulutusmateriaaleihin perehtymisen rinnalla käytiin myös suunnittelupäällikön ja

kehitystiimin päällikön kanssa läpi miten he näkevät prosessin tällä hetkellä. Prosessista

oli tehty aiemmin prosessikaaviota vastaava dokumentti, mutta kyseinen dokumentti oli

vanhentunut, joten se kaipasi päivitystä nykytilaan. Näiden tietojen pohjalta pystyi

luomaan oletusarvoisen prosessin kulun (kuvio 7) ja arvioimme mahdollisia

kehityskohteita.

Kuvio 7. Oletusarvoinen prosessi vuokaaviona

Lähtötietojen selvitys

Ratkaisun valinta

Laskelmat

Ok?

Piirustukset

Ok?

Tarkastus

Tallennus

Toimeksianto

Kuittaus toimeksiantajalle

32

Vuokaavion ja sen jokaisen vaiheen sisällön perusteella arvioitiin mahdollisten

kehityskohteiden olevan laskelmissa ja piirustuksissa. Tämä tarkoittaisi, että työkaluja

kehittämällä voitaisiin saada nopeutettua ja tehostettua prosessin kulkua. Tuotoksena

saatiin siis suunnitelma ja näkemys siitä millaista layout-prosessi on sellaisten

henkilöiden silmissä, jotka eivät päivittäin tee tätä työtä.

Prosessista pystyi helposti huomaamaan, että kyseessä on tilaus – toimitusprosessi,

koska prosessi alkaa sisäisen asiakkaan toimeksiannolla ja päättyy valmiisiin

suunnitelmiin, jotka esitellään tälle taholle. Tämä antoi oletusarvoisesti hyvän

lähtökohdan prosessille, koska se on jokaisen prosessin tahtotila. Prosessin rakennetta ei

siis tarvitse muuttaa vaan kehitys kohdistuu sen sisäisiin toimintoihin.

7.3 Suunnittelijat mukaan kehitykseen

Pelkkä kehitystiimin ja esimiehen näkemys eivät ole riittäviä prosessin kehittämiseen.

Tässä vaiheessa oli otettava mukaan prosessissa toimivat ihmiset, jotka tietävät kaikkein

parhaiten miten prosessi todellisuudessa kulkee ja mitkä osa-alueet vaativat parannusta.

Osaston henkilöstössä oli erilaisia persoonia ja kokemuspohjia, mutta jokaisen

mielipide ja näkemys prosessiin on tärkeä, joten haastattelemalla kaikkia

suunnittelijoita saatiin prosessinkulusta ja nykytilasta mahdollisimman todellisuutta

vastaava kuva.

Haastatteluja varten esivalmisteltiin kysymyksiä joita kysyttiin suunnittelijoilta.

Kysymykset koskivat prosessin kulkua, kehitysehdotuksia, prosessin ongelmakohtia ja

kommentteja käytössä oleviin työkaluihin. Kysymysten lisäksi valmisteltiin pohjat

kehitysehdotuksille sekä prosessin vaiheiden tunnistamista varten. Valmistelu on tärkeä

osa tiedon keräämistä, jotta kaikki oleellinen ja oikea tieto tulisi haastatteluissa esille.

Haastattelut suoritettiin suunnittelijoiden työajalla sopivissa väleissä. Haastatteluihin

kului aikaa puolesta tunnista tuntiin riippuen suunnittelijan näkemyksistä ja

ehdotuksista prosessin kehittämiseen. Haastatteluiden lopuksi kasattiin koko aineisto

33

haastatteluista ja aiemmasta oletusarvoisesta suunnitelmasta, joiden perusteella alettiin

tutkimaan niiden välisiä eroja ja yhtäläisyyksiä.

7.4 Todellisen prosessin määrittely ja kuvaus

Prosessin määrittelyä ei juuri tarvinnut muuttaa, siitä miten se oli esitetty jo valmiissa

prosessikaaviossa. Prosessin sisällön ja päämäärien ei ollut tarkoitus muuttua vaan

tehostamistoimenpiteet ja kehittäminen oli suunnattava toimintaan prosessin sisällä.

Vertaamalla oletusarvoista suunnitelmaa siihen miten prosessissa toimivat ihmiset

näkivät prosessin, oli näiden välillä huomattavasti eroa. Työvaiheita ja huomioitavia

tekijöitä oli selvästi enemmän sekä kehitysehdotukset kohdistuivat eri vaiheisiin, kuin

oli ennalta arvioitu. Työvaiheiden lisääntyminen merkitsi sitä, että suunnittelijat näkevät

prosessin huomattavasti tarkemmin ja tunnistavat siinä enemmän vaiheita, joita on

mahdollista kehittää.

Todellisen prosessin kuvaamiseen oli hyvä huomioida sekä esimiehen ja kehitystiimin

kanta että prosessissa toimivien kanta. Esimies tiedostaa paremmin yhtiön halun

prosessin toimivuudesta ja on tietoisempi kustannustehokkaasta prosessinkulusta, kun

taas ihmiset prosessissa ovat tietoisia prosessin käytännöllisyydestä, realistisesta

suorittamisesta ja todellisesta ajantarpeesta. Kuvaaminen suoritettiin päivittämällä

aikaisemmin tekemämme vuokaavio vastamaan mahdollisimman hyvin todellista

tilannetta. Uusi vuokaavio prosessin kulusta on esitetty kuviossa 8.

Vuokaavion lisäksi purettiin auki myös enemmän näitä vaiheita, mitä oli tunnistettu ja

mietittiin mahdollisia kehityskohteita vaihe vaiheelta. Prosessin kuvaaminen ja

ymmärtäminen on merkittävää, jotta kehitystoimet voidaan ohjata oikeisiin asioihin

prosessissa. Tässä vaiheessa koossa oli hyvin riittävä määrä tietoa ja ymmärrystä

prosessista, jotta kehitystoimien suunnittelu voitiin aloittaa.

34

Kuvio 8. Todellinen layout-prosessi vuokaaviona

7.5 Prosessin pullonkaula ja kehittämisideat

Haastatteluiden pohjalta tutkittiin todellisia ongelmia prosessin kulussa ja ajankäytössä.

Suunnittelijat olivat lähes yhtä mieltä siitä, mikä vaihe on ongelmallisin ja eniten aikaa

vievä vaihe prosessin kulussa. Ongelmaksi osoittautui lähtötietojen selvitys, joiden

selvittäminen suunnittelijoiden mielestä kesti noin puolet siitä ajasta mitä koko

prosessin läpimenemisessä menee aikaa. Lähtötietojen selvitys vaihe ulottuu koko

prosessin läpi ja niitä joutuu selvittämään myös laskelmien ja piirustusten yhteydessä.

Tämä vaihe osoittautui siis selvästi prosessin pullonkaulaksi.

Toimeksianto

Vaihe 1

Lähtötietojen selvitys (vaihe 2)

OkProjektipäällikkö

Ei

Laskelmat (vaihe 4)

Ok

Projektipäällikkö /

Layout-tuki

Ei

Piirustukset (vaihe 5)

 Lisävaihe 1

Ei

Kyllä

Vaihe 3

Kyllä

Kyllä

Vaihe 6

Vaihe 7

Tarkistus (vaihe 8)

Ok

Ei

Lisävaihe 2

Kyllä

Tallennus (vaihe 9)

Kuittaus toimeksiantajalle

35

Pullonkaula tässä kohdassa prosessia oli hiukan ongelmallinen sen poistamisen

kannalta. Lähtötietojen selvitys ei ole tässä prosessissa toimivien ihmisten käsissä vaan

tiedot projektiin ja suunniteltaviin hisseihin tulee sisäiseltä asiakkaalta, joka on suoraan

yhteydessä ulkoiseen asiakkaaseen. Tämän vuoksi pullonkaulaan ei voida kohdistaa

suoria ohjaus- tai korjaustoimenpiteitä. Pullonkaulavaiheeseen joutuu siis tekemään

epäsuoria kehittämistoimia, joilla ei muuteta layout-prosessin kulkua.

Ongelmakohdan selvittämisen lisäksi haastatteluiden pohjalta saatiin paljon

kehitysehdotuksia koskien sekä työkaluja että itse prosessin kulkua. Kaikki ideat ja

kehitysehdotukset luvattiin tuoda esille kun tuloksia esitellään, mutta silti oli hyvä jo

valmiiksi priorisoida pääkehityskohteet kaikista ehdotuksista. Työkaluihin liittyvät

ehdotukset olivat selvästi sellaisia, joilla haluttiin selkeyttää työkalun toimintaa sekä

saada työkaluja monipuolisemmiksi, jotta manuaalista työtä perusasioissa olisi

mahdollisimman vähän. Prosessiin liittyvät kehittämiskohteet liittyivät turhien

dokumenttien ja turhan työn karsimiseen sekä tiedon ja ohjeiden helpompaan

löytämiseen.

Kaikista ongelmista ja kehitysideoista koostettiin esitys ja raportti, joka esiteltiin

suunnittelupäällikölle ja kehitystiimin päällikölle. Priorisoidut kohteet saivat hyvän

vastaanoton ja muutenkin kehitysideat olivat realistisia ja vastaanotto niihin kaikkiin oli

positiivinen. Pullonkaulan löytyminen auttaa kehitystiimiä kohdistamaan kehittämistä

oikeaan vaiheeseen prosessia ja etsimään ratkaisuja sen parantamiseksi. Lähtötietojen

selvityksen tiedettiin jo aluksi olevan ongelmakohta, mutta sen merkitys prosessin

tunteihin oli ehkä hiukan yllätys. Ideoimme jo pieniä ratkaisuja tämän tehostamiseksi ja

parantamiseksi miettimällä mahdollista lisäkaavaketta lähtötietojen selvitykseen, jossa

kysyttäisiin viidestä kymmeneen eniten ongelmia aiheuttavaa tietoa jo etukäteen

asiakkaalta. Tämän pitäisi auttaa kysymysten ja selvitysten vähenemiseen ja

lähtötietojen selkeyteen. Tämä toteutus jätettiin kuitenkin kehitystiimin vastuulle.

Prosessin kehittämisen vastuu siirtyi tämän jälkeen kehitystiimille. Tavoitteena oli

tuoda esille mahdolliset kehityskohteet ja tunnistaa prosessin ongelmakohdat ja näissä

36

onnistuttiin. Seuraavana vaiheena työssä oli prosessin ja työnteon vakiinnuttaminen ja

standardoiminen, mikä toteutettiin työohjeiden avulla.

8 Suunnitteluprosessin työohjeet

Tarve kehittää työohjeet layout-prosessiin tuli siitä, että haluttiin parantaa ja pitää

tasaisena työnlaatua ja tehokkuutta. Näiden lisäksi kustannussäästöjä yritykselle

haluttiin siten, että suunnittelua piti ohjata ratkaisuihin, joissa kustannustehokkuus ja

kannattavuus ovat parhaita. Prosessille oli jo tehty paljon ohjeistuksia, mutta niistä

puuttui prosessin kulkuun keskittyvä yleinen ohje, jossa kerrotaan prosessin kulun

tärkeimmät vaiheet, tarvittavat dokumentit ja työkalut sekä mahdolliset prosessiin

kiinnitettävät huomiot. Tarkoituksena oli siis tehdä aikaisemmin tehdyn prosessin

kuvauksen pohjalta ohjeistus siitä, mitä vaiheita tehdään missäkin järjestyksessä ja mitä

työkaluja ja dokumentteja tarvitsee kyseisen vaiheen suorittamiseen.

Työohjeet oli tarkoitus tehdä erikseen kaikille neljälle hissituotteelle, mitä Major

Projectsissa suunnitellaan, koska jokaisen tuotteen suunnittelussa on omia yksilöllisiä

huomioita ja dokumentteja vaikka kokonaisuudessaan prosessin kulku menee kaikissa

yhtenäisesti. KONE JumpLift jätettiin kuitenkin ohjeistuksen ulkopuolelle tällä kertaa ja

KONE MiniSpace™ kokonaisuus jaettiin kahteen eri osaan perustuen teknisiin

vaatimuksiin.

8.1 Työohjeiden rakenteen ja raakaversioiden hahmotus

Prosessille jo tehtyä vuokaaviota käytettiin pohjana aloittaessa suunnittelemaan

rakennetta ja sisältöä työohjeille. Vuokaaviossa tunnistetut vaiheet otettiin

lähtökohtaisiksi työvaiheiksi ohjeisiin. Yhdessä suunnittelijoiden kanssa käytiin läpi

mitä mikäkin vaihe sisältää ja minkälaisia työkaluja ja dokumentteja niissä tarvitaan.

Työohjeiden linkit ja viittaukset dokumentteihin suunniteltiin siten, että niiden avulla

löytää aina uusimman version kyseisestä dokumenttista. Ohjeisiin lisättiin myös

suunnittelijoilta saatuja huomioita tuotekohtaisiin prosesseihin liittyen, joita ei

aikaisemmista ohjeistuksista eikä muista prosessiin liittyvistä olemassa olevista

37

dokumenteista löydy. Perusrakenne jokaisella hissituotteella on samanlainen, joten

aluksi keskityttiin rakenteen viimeistelyyn kaikkia ohjeita varten ja tuotekohtaiset

huomiot jätettiin myöhemmäksi.

Raakaversion valmistuttua annettiin ohjeet suunnittelijoille kommentoitavaksi

mahdollisten virheiden ja väärinymmärrysten korjaamista varten. Muutokset runkoon

olivat hyvin pieniä lähinnä vain pienien välivaiheiden ja kommenttien lisäämistä.

Seuraavana oli otettava huomioon organisaation ja prosessin omistajien mielipide

prosessin kulusta ja kustannustehokkaisiin ratkaisuihin pääsemisestä.

8.2 Tuotekohtaisten prosessien omistajat ja optimoidut ratkaisut

Tuotteiden kehittämiselle ja ylläpitämiselle on omat vastuuhenkilöt, jotka voidaan

ajatella prosessin omistajiksi. Kyseiset henkilöt löytyivät kohdeyrityksen

organisaatiosta teknologiaosaston puolelta. Prosessin omistajat ovat yleensä parhaiten

tietoisia prosessin nykytilasta, uusimmista päivityksistä, halutusta päämäärästä sekä

tulevista muutoksista. Lähdimmekin nyt selvittämään kyseisten henkilöiden kanssa

tuotekohtaisesti oikeaa toimintamallia, jotta hissisuunnittelussa päästäisiin optimoituihin

ratkaisuihin, jolla parannetaan suunnittelun laatua ja luodaan kilpailukykyisempiä

ratkaisuja.

Prosessin omistajien kanssa sovittiin, että käydään yksitellen tuotekohtaisesti läpi miten

he näkevät prosessin kulun. Omistajille esitettiin tähän mennessä aikaan saatu

raakaversio suunnittelijoiden näkemyksestä prosessin kulusta ja siinä tarvittavista

työkaluista. Prosessin kulkuun ei heillä ollut korjattavaa, mutta lisäyksiä työkaluihin ja

ohjausta käyttämään oikeita dokumentteja tuli paljon. Tietyt pohjat ja dokumentit

ohjaavat käyttämään tiettyjä optimoituja ratkaisuja, joiden avulla hissejä saadaan

sertifikaatin alaisiksi, josta syntyy rahallista säästöä. Tätä varten suunnittelussa pitäisi

käyttää kyseisiä dokumentteja ja ohjeen pitäisi ensisijaisesti ohjata käyttämään niistä

saatuja ratkaisuja.

Prosessin omistajien kanssa käytiin myös läpi, miten he tekevät päivitys- ja muutostöitä

heidän yksiköissään ja miten muutospyynnöt nykyisiin dokumentteihin tehdään. Näiden

lisäksi heiltä sai paljon tietoa, mitä tulevaisuudessa tapahtuu ja miten se vaikuttaa

38

näiden työohjeiden tekoon. Osa muutoksista vaikutti siihen, että ohjeita joutui

suuntamaan enemmän tulevaisuuteen kuin nykyhetkeen. Tapaamisten jälkeen työssä oli

selvillä, millaisia mielipiteitä sekä prosessissa toimivilla ihmisillä on prosessista että

prosessin omistajien ja organisaation tavoitteet prosessin suhteen.

8.3 Työohjeiden viimeistely ja laadun tarkastukset

Kaikki tarvittava materiaali oli nyt kerätty, joten työohjeiden varsinaisen version

luomisen pystyi aloittamaan. Ristiriitoja prosessissa ei suunnittelijoiden ja prosessin

omistajien välillä juurikaan tullut. Muutokset alkuperäiseen raakaversioon oli lähinnä

suunnittelussa tarvittavien dokumenttien lisäys ohjeisiin, sekä tuotekohtaisten

huomioiden ja vinkkien lisääminen niihin. Tämän lisäksi ohjeisiin tehtiin

tuotekohtaisesti omat vuokaaviot, jotka pysyivät suurin piirtein samana kuin

aikaisemmin määritellyt. Eroja ilmeni dokumenttien ja työkalujen käytössä sekä

kaavioon tuli muutamia lisävaiheita.

Työohjeisiin lisättiin nyt myös sen tarkoitus ja kohderyhmä. Nämä ovat tärkeitä tietoja

laadun kannalta, että ohjeet osataan kohdistaa oikeaan prosessiin ja oikeille henkilöille.

Kohdeyrityksellä on toimintaa ympäri maailman, joten on tärkeää, että ohjeessa

mainitaan mille osastolle ja mihin prosessiin kyseiset ohjeet kuuluvat. Ohjeiden

päivittämisvastuusta sovittiin myös alustavasti, mutta vielä tämän työn yhteydessä niitä

ei lisätty ohjeisiin. Näiden jälkeen ohjeen sisältö alkoi olla valmis ja seuraava vaihe oli

vielä tarkastaa ohjeen oikeellisuus ja toimivuus.

Ohjeet annettiin uudestaan tarkastettavaksi suunnittelijoille ja lähetettiin prosessin

omistajille, joiden palaute oli hyvää ja korjaukset enää vain todella pieniä. Ohje myös

näytettiin kehitystiimin päällikölle, joka samalla hoiti ohjeiden oikoluvun ja antoi

kommentteja mikäli joku kohta tarvitsi tarkennusta. Työohjeiden kirjoitusasu, fontit ja

asettelu muokattiin myös sellaiseksi, kuin se oli kohdeyrityksen ohjeistuksessa

määrätty.

Viimeisenä vaiheena työohjeet annettiin laatupäällikön ja laatuhenkilöiden

tarkastettavaksi ja heiltä saatiin tieto, miten dokumentit tulee nimetä ja minne ne

tallennetaan. Niistä piti myös laittaa viittaukset osaston yleisempiin ohjeisiin.

39

Työohjeiden valmiudesta informoitiin myös suunnittelijoita ja niiden

käyttöönottopäivämäärästä sovittiin. Päivittäminen jää aluksi työntekijän vastuulle,

mutta kuten aikaisemmin mainittiin, päivittämisvastuusta sovitaan myöhemmin ja se

lisätään ohjeisiin. Käytännön työ tässä opinnäytetyöprosessissa oli nyt tehty ja

kohdeyrityksen asettamat tavoitteet oli täytetty.

9 Pohdinta

Tämän osion tarkoituksena on tuoda esille opinnäytetyöntekijän näkemystä siitä, miten

hän näkee opinnäytetyönprosessista saadut tulokset, kertoa prosessin kulusta ja

haasteista sekä miettiä omaa kehittymistä ja mahdollista työn aiheeseen liittyvää

jatkokehittämistä.

9.1 Työn tulokset

Tässä työssä tuloksina saatiin kaksi kokonaisuutta. Ensimmäinen oli prosessin nykytilan

selvitys, ongelmakohtien etsiminen ja kehitysideoiden laatiminen. Toisena kohtana

saatiin luotua neljä lähes viimeisteltyä tuotekohtaista työohjetta hissin layout-prosessiin.

Molemmat näistä koettiin hyödyllisiksi kohdeyrityksen mielestä ja niiden pohjalta on

hyvä lähteä eteenpäin prosessien ja toimintamallien kehittämisessä.

Kehitysideat ja ongelmakohtien löytäminen auttaa prosessia menemään eteenpäin

jatkuvassa kehityksessä. Tuloksena tästä nähdään mahdolliset toimenpiteet

tulevaisuudessa tunnistettujen ideoiden pohjalta. Ideat ja pullonkaulan löytäminen

auttavat myös ohjaamaan kehitystä oikeaan paikkaan ja helpottavat kehitystiimin työtä,

koska lähtötietojen selvittelyä ei tarvitse tehdä enää niin laaja-alaisesti. Kehitysideoita

syntyi yli 20 kappaletta liittyen prosessin kulkuun ja työkaluihin, ja niistä priorisoitiin

viisi tärkeintä, joista kehittäminen on tarkoitus aloittaa.

Työohjeiden perussääntö on, että ne eivät saa olla liian pitkiä eivätkä liian sekavia.

Tuloksena saadut työohjeet saatiin tehtyä kolmen sivun mittaisiksi, joten työ oli siltä

osin onnistunut. Ohjeiden sisältö oli juuri sopivan laaja siihen nähden, mikä oli

tavoitteena. Työohjeet tulevat jokapäiväiseen käyttöön ja auttavat hahmottamaan

suunnitteluprosessia perehdytettäessä uusia ihmisiä. Käytännöllisyys ja asianmukaisuus

40

ohjeissa oli kaikkien mielestä ihan hyvä, joten ne ovat hyvä lähtökohta tehokkuuden ja

laadun parantumiselle jatkossa.

Kohdeyritys näkee, että tekemäni työ ja sen tulokset ovat erittäin arvokkaita ja

tarpeellisia tulevaisuuden kehittämisen kannalta. Sain työstäni erittäin hyvää palautetta

ja jatkokehitysmahdollisuudestakin on puhuttu.

9.2 Opinnäytetyön prosessin kulku ja haasteet

Prosessin kulku oli työn aikana erittäin vaihtelevaa ja ajoittain jopa pysähtynyttä. Työn

kulkuun suurin vaikuttava tekijä oli se, että kohdeyritys sijaitsi Hyvinkäällä ja minä

asun Joensuussa. Tämä vaikeutti huomattavasti käytännön työn osuuden tekemistä,

koska työ vaati paljon haastatteluja sekä yhteistyötä henkilöstön kanssa. Jossain

vaiheessa aikataulu näytti aivan mahdottomalta, koska kohdeyrityksessä oli erittäin

kuormittava työtilanne, joten tähän prosessiin keskittymiseen ei juuri ollut aikaa.

Paikanpäällä kohdeyrityksessä käytin työaikani mielestäni tehokkaasti ja tein työni

oma-aloitteisesti. Olin erittäin aktiivinen selvittämään asioita, jotta pääsisin eteenpäin

prosessissa. Alku oli prosessin kulun kannalta hankalin, koska ei ollut täysin selvää,

mikä työssä on tavoitteena jonka vuoksi opinnäytetyön aihe muokkaantui vasta

prosessin aikana. Loppuaikana työt sujuivat huomattavasti nopeammin, koska

pohjatiedot olivat paremmat sekä työn haluttu lopputulos oli paremmin selvillä.

Suurimmat haasteet prosessissa koin hissin layout-prosessin vaikeana ymmärtämisenä

ja työn haasteellisuutena. Mikäli suunnittelu ja kaikki ratkaisut olisivat olleet kyseisellä

osastolla standardisoituja, niin työn tekeminen olisi ollut erittäin paljon helpompaa.

Osastolla suurin osa ratkaisuista on spesiaaleja, minkä vuoksi prosessin kulun

perusymmärtäminen vei aikaa. Olin itse työskennellyt kyseisellä osastolla kaksi

edellistä kesää, mutta työni oli avustavaa, eikä se vielä ollut antanut täydellistä kuvaa

prosessista.

Haasteena näin myös itse prosessin kehittämisen, koska minulla ei ollut aikaisemmin

kokemusta tästä aiheesta. Kehittäminen ei ole itsestäänselvyys vaan sen aikana on

oltava selkeästi mielessä, mihin lopputulokseen sen halutaan johtavan. Luin useita

kirjoja aiheesta sekä kyselin neuvoa kohdeyrityksen henkilöstöltä, jolloin sain

41

huomattavasti kehitettyä omaa ajatusmallia prosessiajatteluun päin. Loppuvaiheessa

huomasinkin, että ratkaisut ja päätökset tulivat huomattavasti vaivattomammin kuin

alussa.

9.3 Oma kehittyminen prosessissa ja jatkokehitys ideat

Prosessi kehitti mielestäni taitojani ja tietojani huomattavasti eteenpäin. Suurin

harppaus kehittymisen suhteen oli prosessiajattelussa. Ymmärrän nyt huomattavasti

paremmin prosessin merkityksen ja jatkuvan kehittämisen tärkeyden organisaation

jatkuvuuden ja menestymisen kannalta. Pidän itse tämän ajatusmallin ymmärtämistä

erittäin tärkeänä tulevaisuuden kannalta ja innostuin työstä siten, että näen itseni

mahdollisesti näissä kehitystehtävissä jatkossakin.

Kehityin mielestäni myös tekniikan ja varsinkin hissitekniikan alalla. Pääsin koko ajan

entistä paremmin sisälle hissitekniikan ja spesiaaliratkaisuiden suunnittelun haasteisiin

sekä asioihin, joita niissä piti ottaa huomioon. Alalla on kova kilpailu, jonka vuoksi on

tärkeää, että viimeisin tekniikka ja tieto ovat saatavilla ja tiedossa. Kyseinen ala

kiinnostaa minua ja pyrin jatkamaan sen parissa tulevaisuudessa. Prosessin aikana

kasvoin myös ihmisenä. Opin kuuntelemaan ja tulkitsemaan ihmisiä paremmin sekä

opin kärsivällisyyttä, mikä johtui etäisyydestä kohdeyrityksen sijainnin vuoksi. Nämä

taidot ovat varmasti hyödyllisiä jatkossa.

Teoriatiedon etsiminen oli osittain helppoa ja osittain vaikeaa. Prosessinajatteluun ja

kehittämiseen liittyvää teoriaa oli tarjolla erittäin paljon ja sitä pystyi suhteellisen

vaivattomasti liittämään toteutukseen. Myös kohdeyrityksen sisältä tulleet teoriat

liittyen hissitekniikkaan ja prosessihin olivat erittäin selkeät ja helposti sovellettavat.

Ongelmia syntyi työohjeisiin ja työn standardoimiseen liittyvän teorian löytämisessä.

Kirjallisuutta varsinaisesti niihin littyen oli erittäin niukasti, jonka vuoksi se osuus

teoriasta jäi hieman vaajaksi. Kohdeyrityksen tietokannasta saatua teoriaa ja käytäntöjä

hyödynnettiin tämän osion toteuttamisessa.

Näen tekemääni työhön muutamia jatkokehitysmahdollisuuksia. Työohjeiden vaikutusta

tulevaisuudessa suunniteltaviin tuotteisiin voitaisiin mitata. Tämä suoritettaisiin

tarkastelemalla tulevaisuudessa komponenttien valintojen sekä hissien

42

kokonaiskustannustehokkuuden muutosta aikaisempaan. Näen että kyseinen aihe olisi

erittäin mielenkiintoinen ja hyödyllinen kohdeyritykselle.

Toinen jatkokehitysidea liittyy prosessin kehittämiseen. Löydettyjen kehitysideoiden

pohjalta niitä voisi verrata muutoksiin, joita prosessiin ja osastolle tullaan

tulevaisuudessa tekemään. Muutosta mittaamalla ja tarkastelemalla nähtäisiin onko

kehitystä suunnattu siihen suuntaan minkä tämän työn tuloksista ilmeni. Mikäli

kehitysehdotukset ovat menneet kehityksen lähtökohdiksi, pitäisi sen näkyä prosessin

keston lyhenemisenä, prosessin selkeytymisenä sekä työkalujen parempana toimintana.

43

Lähteet

Bicheno, J. & Holweg, M. 2009. The Lean Toolbox. The Essential Guide to Lean

Transformation. Buckingham: PICSIE Books.

Helakorpi, S. 2001. Koulutuksen laatu.

http://openetti.aokk.hamk.fi/seppoh/TIETOISKUT/KOULUTUKSEN%20

LAATU/. 16.04.2013.

Holvikivi, J. 2010. Ohjelman suunnittelu: vuokaaviot

http://users.metropolia.fi/~jaanah/Ohjelmointi/vuokaaviot.htm.

16.04.2013.

Karelia-amk Opinnäytetyöryhmä. 2013. Opinnäytetyön ohje. Sisäinen lähde.

http://www.karelia.fi/lomakkeet/opinnayte/Karelia_Opinnaytetyon_ohje_2

012_joulukuu.pdf. 26.3.2013.

Kone Industrial Oy. 2013. Kone Industrial Oy:n sisäinen tietokanta. Kohdeyrityksen

sisäinen lähde.

Kone Oyj. 2013. KONE Konsernin kotisivut.

http://www.kone.com/corporate/fi/yhtio/KONElyhyesti/Pages/default.aspx

. 20.3.2013.

Laamanen, K. & Tinnilä, M. 2009. Prosessijohtamisen käsitteet. Espoo: Redfina Oy.

Laamanen, K. 1998. Erinomaisuus esiin. Lahti: Laatukeskus.

Laamanen, K. 2005. Johda liiketoimintaa prosessien verkkona. Keuruu: Otava

Kirjapaino Oy.

Metalliteollisuuden Keskusliitto. 1988. Kapeikkoajattelu – tuotannon ja sen ohjauksen

kehittämistekniikka. Mäntän Kirjapaino Oy.

Pitkänen, R. 2000. Mahdollisuuksien Johtaminen – kehittämisestä metakehittämiseen.

Tampere: Laatukeskus / SLY Koulutus Oy.

SFS-EN ISO 9001:2008, P.2008. Laadunhallintajärjestelmät. Vaatimukset. 4. painos.

Helsinki: Suomen Standardisoimisliitto SFS

Tuurala, T. 2010. Prosessit, prosessiorganisaatio ja prosessinohjaus.

http://www.kotiposti.net/tuurala/prosessit.htm. 26.3.2013.

() 2013-04-17

xxxxxxxxx

xxxxxxxxx 1 (3)

 Liite 1 1 (3)

ELEVATOR TYPE WORK INSTRUCTIONS FOR ENGINEERING

Table of Content

1 PURPOSE ... 2

2 TARGET GROUP ... 2

3 DESCRIPTION OF THE PROCESS .. 2

4 RESPONSIBILITIES .. 3

5 APPROVALS AND VERSION HISTORY ... 3

() 2013-04-17

xxxxxxxxx

xxxxxxxxx 2 (3)

 Liite 1 2 (3)

1 PURPOSE

In this section, is introduced why this instruction is needed.

2 TARGET GROUP

Shows who needs this instruction, and for whose these are made for.

3 DESCRIPTION OF THE PROCESS

 No Yes

 No No

 Yes

 Yes No

 Yes No

START

PHASE 1

PHASE 2

OK? XXXXX
PHASE 3

PHASE 4

OK? XXXXXX XXXXX

PHASE 5

Changes? XXXXXX PHASE 6

PHASE 7

PHASE 8

O

k

XXXXX

PHASE 9

END

() 2013-04-17

xxxxxxxxx

xxxxxxxxx 3 (3)

 Liite 1 3 (3)

1. Start

2. Phase 1

3. Phase 2

4. Phase 3

5. Phase 4

6. Phase 5

7. Phase 6

8. Phase 7

9. Phase 8

10. Phase 9

11. End

 NOTES AND TIPS!

4 RESPONSIBILITIES

Tells who are in responsible to keep these instructions updated.

5 APPROVALS AND VERSION HISTORY

Issue Date Description of Change Ref CR Compiled By
Approved By

-

