

Tina Kanckos

INTRODUKTION TILL LEAN

Ab Norfa Jakobstad Oy

Examensarbete
CENTRIA YRKESHÖGSKOLA
Utbildningsprogrammet för internationell handel
Juni 2015

SAMMANFATTNING

Nyckelord
Kontinuerligt förbättringsarbete, Lean, Lean introduktion, Lean verktyg , Toyota
Production System

Enhet
Karleby-Jakobstad

Tid
Juni 2015

Författare
Tina Kanckos

Utbildningsprogram
Utbildningsprogrammet för internationell handel
Arbetets namn
 INTRODUKTION TILL LEAN
Ab Norfa Jakobstad Oy
Handledare
Sara Åhman

Sidantal
58 + 5

Uppdragsgivarens handledare
Ab Norfa Jakobstad Oy

Syftet med detta examensarbete var att få bättre förståelse för konceptet Lean och
kunna introducera det för företag som inte sedan tidigare är bekant med Lean. En
undersökning gjordes genom kvalitativa intervjuer hos sex företag. Forskningspla-
nen grundade sig på företagens Lean introduktion och Lean verksamhet.

Lean är en filosofi och kultur inom företagsverksamhet som har sitt ursprung i To-
yota och har idag fått ett stort intresse bland företag runtom i världen. Med Lean
ökar företagen sin konkurrenskraft, förbättrar kvalitén, leveranser och arbetsmiljön,
vilket i sin tur förbättrar företagets lönsamhet. I och med den globalisering som
råder i dagsläget är det viktigt att bibehålla sin konkurrenskraft om företagen vill
överleva. Därför är det många företag som tar hjälp av Leanfilosofin för att förbätt-
ra och effektivera sin verksamhet. Inom Lean betonar man även vikten på ledare,
medarbetarna och deras kompetens samt respekt för människan. Man försöker
öka engagemang och ansvarskännande hos medarbetare och på så sätt utveckla
arbete för kontinuerlig förbättring.

För att kunna införa Lean behöver man ha förståelse för arbetsfilosofin och tanke-
sättet inom Lean. Genom förståelse kan man introducera konceptet och skola le-
dare samt medarbetare. Därtill finns så kallade Lean verktyg som företag kan ta
hjälp av i sitt förbättringsarbete.

ABSTRACT

Key words
Continuous improvement , Lean, Lean introduction, Lean tools, Toyota Produc-
tion System

Unit
Kokkola-Pietarsaari

Date
June 2015

Author
Tina Kanckos

Degree Programme
Degree Programme in International Business
Name of thesis
 INTRODUCTION TO LEAN
Ab Norfa Jakobstad Oy
Instructor
Sara Åhman

Pages
58 + 5

Supervisor
Ab Norfa Jakobstad Oy

The purpose of this thesis was to get a better understanding of the Lean concept
and to be able to introduce it to companies that are not previously familiar with
Lean. The survey was conducted through qualitative interviews with six compa-
nies. The survey was based on companies' Lean introduction and Lean activity.

Lean is a philosophy and culture in business that originally comes from Toyota and
that today has captured the interest of companies worldwide. Lean improves com-
panies' competitiveness, quality, deliveries and work environment and that in turn
improves companies' profitability. Because of the on-going globalization it is im-
portant for companies to maintain their competitiveness if they want to survive.
That is why many companies introduce Lean to improve and intensify their busi-
ness. Lean also emphasizes the significance of leaders and employees and their
knowledge and respect for humankind. By increasing the commitment and re-
sponsibility among employees, companies can enhance their continuous im-
provement.

To be able to introduce Lean you need to understand the philosophy and the way
of thinking with Lean. Through understanding you can introduce the concept of
Lean and educate leaders and employees. There are also Lean tools that compa-
nies can use to improve their business.

DEFINITION AV BEGREPP

Fem varför Rotorsaksanalys där man ställer sig frågan varför 5
 gånger.

Flyttbild Ett klistermärke som används vid textiltryckning som
 pressas fast med värmepress.

Flöde Omfattar alla processer och aktiviteter för en produkt från
 råmaterial till färdig produkt.

Genchi genbutsu Gå och se för dig själv.

Heijunka Jämna ut arbetsbelastningen.

Jidoka Huvudprincip inom Lean som omfattar två principer:
 inbyggd kvalitet och stoppa vid fel.

JIT Förkortning för Just in time och är en huvudprincip inom
 Lean som syftar till att uppnå ledtider som är korta och
 förutsägbara.

Kaizen Japansk term som innebär ständig förbättring.

Kanban Ett dragande system för produktionsstyrning.

Lean En filosofi eller ett arbetssätt vars syfte är att identifiera
 och eliminera allt slöseri i produktion som inte ger värde
 åt slutkunden.

Ledtid Tiden det tar för en produkt eller tjänst att ta sig igenom
 en process eller ett flöde.

Muda Japansk term för slöseri.

Norfa Förkortning av företaget Ab Norfa Jakobstad Oy

PDCA Plan - Do - Check - Act. En metod för att strukturera upp
 förbättringsarbetet.

5S En metod för att skapa ordning och reda.

SMED En metod för att reducera ställtid.

Ställtid Tiden mellan färdigställandet av den sista detaljen i ett
 parti och färdigställandet av den första felfria detaljen i
 nästa parti.

Takttid Tillgänglig tid för produktion dividerad med kundbehov.

TPS Toyota Production System, Toyotas egna arbetssätt och
 principer.

VSM Value Stream Mapping. Värdeflödesanalys är ett Lean
 redskap som handlar om att förbättra flödeseffektiviteten
 inom produktionssystemet.

SAMMANDRAG
ABSTRACT
DEFINITION AV BEGREPP
INNEHÅLL

1 INLEDNING 1

2 AB NORFA JAKOBSTAD OY 3
 2.1 Verksamheten 3
 2.2 Företagets nuläge och framtiden 4

3. DETTA ÄR LEAN – ETT GLOBALT KONCEPT 5
 3.1 Historia 5
 3.1.1 Toyota Production System 6
 3.1.2 Lean Produktion 9
 3.2 Värderingar 10
 3.3 De 7+1 slöserierna 12
 3.4 Grundprinciperna inom Lean 13

4 LEAN REDSKAP 16
 4.1 5S 17
 4.2 PDCA 19
 4.3 Värdeflödesanalys 21
 4.4 5 varför 24
 4.5 SMED 25

5 ATT INFÖRA LEAN 27
 5.1 Varför Lean? 27
 5.2 Utveckla ledare 29
 5.3 Utveckla medarbetare 31

6 UNDERSÖKNINGSMETOD OCH FORSKNINGSPLAN 34
 6.1 Syftet och kvalitativa intervjuer 34
 6.2 Tillvägagångssätt och analys 35
 6.3 Validitet och reliabilitet 37

7 PRESENTATION AV UNDERSÖKNINGEN 38
 7.1 Företagen och deras Lean introduktion 38
 7.2 Värderingar, slöserier och förändringar i arbetsprocessen 40
 7.3 Ständig förbättring och Lean verktyg 44
 7.4 Skolning och engagemang 46
 7.5 Lean idag, utmaningar, effekter och råd 49

8 DISKUSSION OCH UTVECKLNINGSFÖRSLAG 54

9 SAMMANFATTING 57

KÄLLOR

BILAGOR

FIGURER
FIGUR 1. TPS-huset 8
FIGUR 2. Ramverk för en organisations grundvärden 11
FIGUR 3. 7+1 slöserier inom Lean 12
FIGUR 4. En lista över TPS 14 principer indelade i olika avdelningar 15
FIGUR 5. PDCA-cykeln 19
FIGUR 6. Karta över värdeflödet hos ett producerande företag 23
FIGUR 7. Kort beskrivet åtta olika tekniker inom SMED 26
FIGUR 8. Bild över avdelningarna vid Ab Norfa Jakobstad Oy 33
FIGUR 9. Exempel på hurudana värderingar som finns bland företagen 40
FIGUR 10. Slöserier bland företagen 41
FIGUR 11. Förändringar i arbetssätten hos företagen 42
FIGUR 12. Områden för standardisering 43
FIGUR 13. Arbetet med IHF-lista 44
FIGUR 14. Lean verktyg bland företagen 46
FIGUR 15. Skolningar bland företagen 47
FIGUR 16. Företagens svåraste utmaningar 50

TABELLER
TABELL 1. Antalet anstälda vid företagen 38

1

1 INLEDNING

I detta examensarbete kommer jag att ta reda på mera om Lean och hur man

anpassar metoden i ett företag. Lean är en metod, eller filosofi, som allt fler

företag världen över använder sig av för att utveckla och förbättra verksam-

heten i ett företag. Att det sedan visar positiva resultat för företagen som an-

vänder sig av Lean på rätt sätt fascinerar mig, vilket gör att jag vill veta mera.

Tanken har hela tiden funnits att jag skall göra mitt examensarbete angående

min arbetsplats Ab Norfa Jakobstad Oy. Att hitta det rätta ämnet visade sig

vara svårare än jag trott, tills Lean diskuterades under logistikkurserna och

då föll pusselbitarna på plats. Jag ville göra mitt examensarbete kring före-

tagsutveckling. Jag jobbar som kontorist vid företaget och mina arbetsuppgif-

ter är många och mångsidiga. Det jag sköter om är främst faktureringen, in-

köpsreskontrat och lagerhållningen. Därtill hjälper jag till med både inköp och

försäljning och fungerar lite som en allt i allo vid företaget. Under mina år där

har man insett att det kunde göras förbättringar vad gäller inköpen, lagerhan-

teringen, strukturen på arbetsprocessen samt samarbetet mellan försäljare,

lagersidan och fakturering. Vissa delar behöver större förändringar än andra,

men allt går att finslipa. Ledningen och medarbetarna har flera gånger bollat

idéer om hur man kunde utveckla företaget och haft diskussioner om vad

man kunde göra. Där har det sedan hamnat i en återvändsgränd, idéer finns

men sällan något man genomför.

Lean är ett globalt koncept som ledningen vid Norfa inte har någon tidigare

kunskap om. Min kunskap om Lean är heller inte särskilt omfattande, så det

är även för egen del jag är intresserad av att veta mera. Lean används utav

företag i hela världen och på så vis anser jag det kan ge bättre förutsättning-

ar vid internationell handel. Norfa har redan samarbetspartners i Sverige och

Danmark och företaget har som framtida mål att komma in på den svenska

marknaden. Syftet med detta examensarbete är att få mera kunskap om

Lean och kunna introducera Lean vid Norfa. Målet är att förså hur företag

2

tagit i bruk Lean och på så vis få idéer och råd för att själv kunna införa Lean

vid min arbetsplats. Jag vill få kunskap om hur man inför Lean i ett företag

samt hitta en bra grund att jobba utifrån för att kunna göra de förbättringar

som kan tänkas behövas.

Arbetet är uppdelat i en teoretisk och en praktisk del. I den teoretiska delen

beskrivs vad Lean är, lite historia men mest vad det är idag. Att få med alla

viktiga delar om Lean är omöjligt så jag håller mig till det jag anser kunna

vara viktigast för mig och Norfa. Jag försöker beskriva Lean på ett enkelt sätt

och de viktigaste byggstenarna så som värderingar och redskapen inom

Lean samt lite hur man tillämpar det i ett företag. I den praktiska delen har

jag gjort en undersökning och använt mig av kvalitativa intervjuer och besökt

företag i Jakobstadsregionen som använder sig av Lean eller eventuellt hål-

ler på att införa Lean i sin verksamhet. Vad jag har förstått finns det flera fö-

retag i Jakobstadsregionen som redan infört Lean eller tänker införa Lean.

Genom att intervjua dessa företag hoppas jag kunna få mera kunskap om

Lean i praktiken samt idéer och råd utifrån hur deras arbetsprocess varit när

de infört Lean.

3

2 AB NORFA JAKOBSTAD OY

Ab Norfa Jakobstad Oy är ett familjeföretag i Pedersöre som sysslar till störs-

ta del med partihandel. Företagets huvudsakliga affärsidé är att sälja arbets-

kläder till alla möjliga yrkesgrupper runt om i Finland. Därtill erbjuder företa-

get sina kunder textiltryckning, brodering och reklamartiklar.

2.1 Verksamheten

Ab Norfa Jakobstad Oy grundades för 20 år sedan av John Nordvik, som

även är företagets VD. Företaget befann sig då i Jakobstad och Nordvik ar-

betade ensam som försäljare. På den tiden fanns det inte många konkurren-

ter inom samma bransch och möjligheten att växa fanns. Detta var något

som Nordvik inte då var intresserad av utan ville hålla verksamheten på den

nivån att han klarade av det själv. För ca 15 år sedan anställde han sin första

försäljare. När hans två söner, Benny och Ronny Nordvik, blev äldre började

även de arbeta i familjeföretaget och arbetar där fortsättningsvis. Kontoret

fanns då ännu i Jakobstad och lagret fanns i Lepplax. Några år senare flytta-

de företaget till större utrymmen i Jakobstad och kontoren och lagret kom

under samma tak vilket förenklade hela arbetsprocessen. Med åren har före-

taget växt och har idag uppemot 6000 kunder runt om i Finland. Ännu i bör-

jan av 2000-talet blev de flesta av arbetskläderna sydda i Finland ur Norfas

eget produktsortiment. Norfa hade tre sömmerskor i Österbotten och en del

större partier blev även uppsydda i Asien. (Nordvik 2015c; Norfa.)

Idag har företaget åtta anställda varav fyra är försäljare på heltid och en på

deltid, en kontorist och två som sköter om lagret och broderingen samt tex-

tiltryckningen. Företaget är sedan våren 2012 stationerat i Edsevö, Pedersö-

re, i nyrenoverade utrymmen där man idag även har en butik. Textiltryck-

ningen och broderingen var en tjänst som man till att börja med köpte in, men

idag sker till stor del allt hos Norfa själv. På senare år har tillverkningen utav

4

det egna produktsortimentet minskat och företaget har i stället kontrakt med

flera större leverantörer utav arbetskläder och skyddskor. Endast en söm-

merska syr upp det som fortsättningsvis är ur eget sortiment. Företagets pro-

duktion har således minskat med åren och största vikten ligger på tjänsten.

(Nordvik 2015a.)

2.2 Företagets nuläge och framtiden

Företagets styrkor är helt klart en kunnig personal med många års erfarenhet

inom branschen. De anställda har förmåga att hänga med vid förändring vad

gäller kundernas önskemål samt kraven som ökar på arbetskläderna. I da-

gens läge kräver många arbetsplatser speciella certifierade arbetskläder och

då är det viktigt att vara uppdaterad för att alltid kunna erbjuda kunderna det

de behöver. Eftersom personalen är liten till antalet har man blivit ett bra

sammansvetsat gäng som hjälper varandra och kan verksamheten väl, vilket

är en styrka när man utsätts för prövningar. Svagheterna är främst att man i

många år kört med samma struktur på arbetsprocessen. När tiderna föränd-

ras borde även företaget förändras för att hänga med. Även om svagheterna

inte är märkbart stora så drar de i längden ned på effektiviteten och således

påverkas lönsamheten. (Nordvik 2015a.)

Framtiden för Norfa medför en hel del. Under vintern 2014 öppnades en filial

i Vasa. Att finnas på två orter betyder mer arbete och det kräver att man har

en välorganiserad verksamheten för att klara av nya utmaningar. Därtill har

företagets VD och grundare planer på att börja dra sig tillbaka och låta sö-

nerna ta över verksamheten. En generationsväxling hör många familjeföretag

till och det medför en del förändringar. Den äldre generationen ger ansvaret

vidare, något som kanske känns både som en lättnad och sorg. Den yngre

generationen får känna på hur det är att stå på egna ben genom att ta både

ansvar och beslut. En generationsväxling innebär också ofta en del förnyel-

ser i en verksamhet, vilket många gånger kan vara nyttigt. (Nordvik 2015c.)

5

3 DETTA ÄR LEAN – ETT GLOBALT KONCEPT

Lean är i dag ett bekant koncept i hela världen. På grund av globaliseringen

och den allt hårdare konkurrensen tar allt fler företag runtom i världen hjälp

av Lean filosofin och försöker implementera den i sin egen verksamhet. Lean

är en strategi eller ett förhållningssätt för hur man skall bedriva en verksam-

het. Det är en filosofi och en kultur. Lean omfattar värderingar, metoder och

processer, ledarskap samt medarbetarskap. Med hjälp av Lean kan man

stärka lönsamheten och konkurrenskraften genom ökad produktivitet och

flexibilitet. (Fäldén 2015.)

3.1 Historia

De principer som förknippas med Lean idag började formas redan under den

industriella revulotionen. Det hela började med Henry Ford som inspirerades

av Benjamin Franklin, Frank Gilberth och Frederick Winslon Taylor att skapa

ett effektivt produktionssystem. Den första Forden byggdes 1896 när man

byggde en den första motorn och man monterade den på en ram med fyra

cykelhjul. Ford Motor Company grundades tre år senare och då byggde man

några bilar om dagen, en bil i taget. Med tiden utvecklade man sitt arbetssätt

och istället för att delar transporterades till den bil som byggdes så flyttade

man istället bilarna under monteringen mellan olika arbetslag. På den tiden

var kostnaderna för att tillverka bilar höga och endast välbärgade personer

kunde köpa sig en bil. Målet för Henry Ford var att få ner kostnaderna och

kunna tillverka en bil som alla hade råd att köpa. Man insåg att standardise-

ring var ett måste. År 1908 när man introducerade modellen T hade utveckli-

gen mot volymtillverkning startat. (Petersson, Johansson, Broman, Blücher &

Alsterman 2009, 23-24.)

För att kunna förenkla tillverkningen fanns en viktig faktor nämligen att man

fokuserade på kvalité. Genom att ha bra kvalité blir så mycket som möjligt

6

också rätt från början. Vid produktionen av T-Forden fanns även några andra

viktiga kännetecken så som sparsamhet, arbetsdelning, utbytbara delar, man

satte fokus på korta ledtider i hela värdeflödet samt att man hade noggranna

kontroller under arbetets gång. Idag är det inom Lean en viktig princip att ha

rätt kvalitet i alla led vilket är precis samma tankar som man hade hos Ford

redan i början av 1900-talet. (Petersson, m.fl. 2009, 24)

Rötterna till det Lean företagsvärlden känner till idag härstammar från Japan.

Det finns tre män som är speciellt framstående i grundandet utav the Toyota

Production System. Sakichi Toyoda, Kiichiro Toyoda och Taiichi Ohno. Sa-

kichi uppfann år 1902 den automatiska vävstolen som är grunden till den av-

görande principen Jidoka inom Toyota production system. Principen Jidoka

innebär att produktionen automatiskt stannar och omedelbart kräver upp-

märksamhet till ett problem. Detta är tydligt vid varje produktionslinje hos

Toyota och hos andra företag som använder sig Toyotas system. (Toyota

Motor Manufacturing Kentucky, Inc. 2015.)

Förutom Toyota anses Scania vara en förebild när det gäller Lean. Scania

var tidigt ute med att ta modell av Toyota och redan på 80-talet inspirerades

de och började utveckla en egen version av Lean, Scania Production System

(SPS). Kärnan i SPS är uppbyggd utav fyra principer. Alla dessa är nästan

identiska med Toyotas grundpelare, jidoka och JIT, men med andra begrepp.

Båda företagens verksamhetsstrategier lägger vikten på flödeseffektiviteten.

Scania använder sig av SPS och Toyota av TPS, men båda företagen strä-

var efter samma mål. (Modig & Åhlström, 2013, 145.)

3.1.1 Toyota production system

På 1930-talet när Toyota började tillverka bilar leddes det av Sakichis son

Kiichiro. Han reste till USA för att studera bland annat Henry Fords verksam-

het. Han återvände med ett starkt grepp om Ford Conveyors system och en

ännu större beslutsamhet om att tillämpa systemet för de små produktionsvo-

7

lymerna på den japanska marknaden. Fokusen var på att varje process i

monteringen skulle få endast den mängd av delar som behövdes och endast

när de behövdes. Varje process tillverkade endast den mängd delar som

nästa process i produktionen behövde när det behövdes. Produktionen och

transport skedde samtidigt och synkroniserat genom hela produktionen. Han

lade grunden för begreppet just-in-time. (Toyota Motor Manufacturing Ken-

tucky, Inc. 2015.)

Toyota Production System, även förkortat TPS, är till största del uppbyggt av

Toyota Motor Corporations produktionsingenjör Taiichi Ohno. Han fick i upp-

drag av ledningen att lyfta företagets produktivitet. Ohnos uppdrag var att

komma på hur man kunde producera mera med mindre resurser. År 1956

reste han till USA och där fick han ett helt nytt perspektiv på just-in-time pro-

duktion. Han började sin studieresa bland amerikanska massproducerande

företag, bland annat biltillverkare. Det flesta idéer som han samlade på sig

fick han dock från amerikanska supermarketar. Det han lade märke till var att

kunderna där fick det de ville ha, när de ville ha det och den mängd de öns-

kade få. Han utvecklade flera redskap för att i en systematisk struktur leda

sin produktion. Den mest kända utav dessa är kanban system. (Toyota Motor

Manufacturing Kentucky, Inc. 2015; Quality Knowhow Karjalainen Oy 2014.)

Toyotas production system är Toyotas egna unika arbetssätt inom produktio-

nen. Jämfört med företag runt om i världen ligger Toyota långt före med att

använda sig av TPS. De flesta företag lägger allt för mycket vikt på verkty-

gen, till exempel just-in-time och 5S, istället för att se det som ett helhetssy-

stem som måste tillämpas i hela organisationen på alla områden. Toyota för-

håller sig till detta på ett lite annorlunda sätt. Toyota har tillämpat TPS i hela

sin organisation. (Liker 2012, 24-25.)

8

FIGUR 1. TPS-huset. (Petersson, m.fl. 2012, 59.)

I decennier har Toyota varje dag tillämpat och förbättrat TPS på verkstads-

golvet, utan att dokumentera något om teorin bakom Toyotas system. Både

ledningen och medarbetarna lärde sig hela tiden nya metoder och förnyade

gamla metoder genom att de tillämpades praktiskt. En välfungerande kom-

munikation fanns och med tiden spreds arbetssätten till Toyotas andra fabri-

ker och även till deras leverantörer. Med tiden när metoderna utvecklades

blev det svårare att lära ut TPS till leverantörerna. Därför gjorde Fujio Cho,

som var Taiichi Ohnos elev, en enkel illustration: ett hus. Detta hus, som

även kallas TPS-huset, är en enkel symbol för ett strukturerat system. Om

grunden, pelarna och taket är starka är även huset starkt. Det finns flera olika

modeller på TPS-huset, men principen är alltid den samma, se figur 1. (Liker

2012, 54-55.)

Det börjar med taket som omfattar målsättningen bästa kvalitet, lägsta kost-

nad och kortaste genomflödestid. Sedan är det de två yttre pelarna: den ena

9

JIT och den andra Jidoka. I centrum, inne i huset finns människorna. Slutli-

gen kommer man till grunden som är uppdelad i flera block. Ett av blocken

som hör till husgrunden är behovet av standardiserade, stabila samt pålitliga

processer. Ett annat block är utjämning av produktionsprogrammet, både

gällande volym och variation, även kallad heijunka. För att kunna hålla sy-

stemet stabilt och lagret minimalt behövs heijunka. Varje del av TPS-huset är

väsentlig, men sättet dessa delar förstärker helheten på är ännu viktigare.

(Liker 2012, 55-56.)

3.1.2 Lean Produktion

Intresset för det japanska produktionssytemet fanns redan på sextiotalet och

sjuttiotalet. Den starka företagskulturen i japanska företag influerade företag i

västvärlden starkt på åttiotalet. Koncentrationen blev främst på företaget To-

yota med sin japanska ledningsfilosofi TPS. I slutet av åttiotalet överförde

man till västvärlden Toyotas system som ett koncept till företag. Dessa före-

tag byggdes upp av japanska företag, endera ensamma eller i samarbete

med amerikanska biltillverkare. Läget var då att kampen om vem som var

världens största nation inom biltillverkning höll på att vinnas av den japanska

bilindustrin, då USA tidigare varit världsledande om man räknade antalet bilar

som tillverkades. (Sederblad 2013,11.)

Den japanska kvaliteten och effektiviteten var något som fångade företags

uppmärksamhet runt om i världen på åttiotalet. Sen i början på nittiotalet in-

såg man även att det var något speciellt med Toyota jämfört med andra ja-

panska biltillverkare. Det gällde varken designen eller prestandan på bilarna,

utan den höga produktkvaliteten. Ingen annan biltillverkare var så snabb att

utveckla nya bilmodeller som Toyota var. Detta gjordes även till ett mycket

konkurrenskraftigt pris och de anställda hade relativt höga löner. När någon

svaghet visade sig blev det åtgärdat snabbt utan att någon riktigt förstod hur

det gick till. (Liker 2012, 20.)

10

Toyotas produktionssystem är grunden till Lean produktion som dominerar

inom producerade företag världen över idag (Liker 2012, 24). Under åttiota-

lets slut gjorde man en omfattande forskning om hur det effektivaste produk-

tionssystemet såg ut. Undersökningen genomfördes av en grupp forskare i

Boston vid MIT, Massachusetts Institute of Technology, ledd av James Wo-

mack. Forskningsresultatet presenterades i boken "The machine that

changed the world". I och med denna bok presenterades också begreppet

Lean produktion. Spridningen av både boken och benämningen skedde

snabbt, ända till Europa och andra världsdelar. Om man jämför det japanska

produktionssystemet, då betonat på Toyotas system, och Lean produktion

hittar man en skillnad. Den är att i Lean produktion så sätter man mest fokus

på flödet i produktionen medan man i det japanska produktionssystemet sät-

ter mera vikt på företagskulturens betydelse. (Sederblad, 2013,11-12.)

Året var 1988 då John Krafcik skrev artikeln Triumph of the Lean Produktion

System. Ämnet var olika bilproducenters produktivitetsnivåer och två olika

produktionssystem identifierades. Nämligen ett robust system och ett ömtå-

ligt system som användes vid Toyotas fabriker. Ordet ömtåligt ansåg han

dock ha en negativ klang och produktionssystemet fick istället namnet Lean.

Ordet Lean står som symbol för ett effektivt produktionssystem. (Modig &

Åhlström 2013, 78-79.)

3.2 Värderingar

Inom Lean är det värderingarna som styr organisationens beteende. Med

värderingarna föds vissa krav på hur organisationen vill förhålla sig till sina

intressenter. Genom att ha gemensamma värderingar i hela organisationen

så arbetar alla utifrån samma grund för hur de tänker och gör. De styr orga-

nisationen i önskad riktning, men ger ändå varje medarbetare möjlighet att ta

egna beslut istället för att ledningen styr varje medarbetare. Därmed är det

enklare att uppnå önskat resultat. Om en organisation inte har värderingar

som genomsyrar hela verksamheten finns det risk att det delar organisatio-

11

nen i olika riktningar med varierande resultat. Det leder i sin tur till att verk-

samheten blir svårstyrd och ineffektiv. En organisations värderingar och hur

den lyckas leva upp till dem är avgörande för huruvida de lyckas bli Lean el-

ler inte. (Petersson, m.fl. 2009, 31-32.)

FIGUR 2. Ramverk för en organisations tankesätt och arbetsprinciper utifrån

grundvärden. (Fäldén 2015.)

För att kunna ta fram en organisations värderingar måste man gå in i grun-

den. De föds inte på en dag utan växer fram med tiden. Grunden är företags-

kulturen, historia och erfarenheter. Genom att tillsammans ta fram det vikti-

gaste inom en organisation, vad man står för och hur man vill vara får man

fram värderingarna. Sen gäller det att hela organisationen lever efter dem för

att kunna få bestående resultat. Utifrån värderingarna tar man fram principer,

hur tänker vi, som hjälper organisationen att nå kärnvärden. Värderingarna

ligger alltid över principerna. Värderingarna beskriver varför organisationen

existerar medan principerna är strategier. Strategierna kan förändras medan

värderingarna blir oförändrade. Sen behövs konkreta spelregler eller meto-

der, hur gör vi, för att kunna genomföra principerna och kärnvärden. Det re-

sultat man får utvärderas. Stöter man på avvikelser går man tillbaka till meto-

derna och principerna för att inte göra samma misstag igen. I figur 2 beskrivs

uppbyggnaden och den ständiga förbättringen utav principerna, metoderna

Principer

Metoder

Resultat

VÄRDERINGAR

och resultatet utgående från värderingarna.

2009, 31-32.)

3.3 De 7+1 slöserierna

Eliminera slöseriet är

man om att eliminera

dehöjande från de icke värdehöjande aktiv

duktionsprocesserna p

är grunden till många av TPS

principer. (Liker 2012, 49.)

FIGUR 3. 7+1 slöserier som man pratar om inom Lean. (

2009, 89-91.)

En effektiv verksamhet

synliga. När slöserierna är synlig

reducera dem så mycket som möjligt. För att kunna eliminera slöserier krävs

det att organisationen har kuns

7 + 1 slöserier

och resultatet utgående från värderingarna. (Fäldén 2015; Petersson, m.fl.

slöserierna

Eliminera slöseriet är Toyotas produktionssystems ledstjärna. I Japan pratar

 muda. För att kunna urskilja de aktiviteter som är vä

dehöjande från de icke värdehöjande aktiviteterna behöver man studera pr

på nära håll. Detta är en viktig del av Lean

är grunden till många av TPS-verktygen och The Toyota Production Systems

2012, 49.)

FIGUR 3. 7+1 slöserier som man pratar om inom Lean. (Petersson, m.fl.

En effektiv verksamhet kan man åstadkomma genom att göra slöserierna

synliga. När slöserierna är synliga är det möjligt att eliminera dem helt eller

reducera dem så mycket som möjligt. För att kunna eliminera slöserier krävs

det att organisationen har kunskapen att skilja på det som tillför värde och

1. Överproduktion

2. Väntan

3. Transport

4. Överarbete

5. Lager

6. Rörelser

7. Produktion av defekta produkter

8. Outnyttjad kompetens

7 + 1 slöserier

12

Petersson, m.fl.

ledstjärna. I Japan pratar

För att kunna urskilja de aktiviteter som är vär-

iteterna behöver man studera pro-

av Lean eftersom det

Production Systems

Petersson, m.fl.

kan man åstadkomma genom att göra slöserierna

är det möjligt att eliminera dem helt eller

reducera dem så mycket som möjligt. För att kunna eliminera slöserier krävs

kapen att skilja på det som tillför värde och

7. Produktion av defekta produkter

13

sådant som är slöseri. Inom Lean pratar man om sju slöserier, ibland åtta, se

figur 3. Genom att ha dessa kategorier i åtanke är det lättare att upptäcka

olika slöserier. Dessa former av slöseri är det vanligt att man hittar inom till-

verkande verksamheter, men de hittas även inom icke-tillverkande verksam-

heter. Benämningarna och indelningarna av slöserierna är inte viktigt för för-

bättringsarbetet, utan för att göra det lättare att inse vad som faktiskt utgör ett

slöseri och på så vis lättare kunna upptäcka slöserierna. (Petersson, m.fl.

2009, 89-91.)

Hos Norfa finns alla åtta slöserier, dock i olika utsträckning. Eventuellt är

lagret det största slöseriet och transport det minsta vid Norfa. Dess slöserier

är något företaget borde se över för att kunna förbättra verksamheten. I

Norfas bransch är konkurrensen hård och vill man hänga med gäller det att

ibland vara steget före sin konkurrenter. Världsmarknaden har påverkat

handeln avsevärt de senaste åren och därför är det ännu viktigare att man

unviker slöserier för att verksamheten skall kunna klara sig vid svårare

situationer.

3.4 Grundprinciperna inom Lean

Kulturen inom TPS sammanfattas med hjälp av 14 principer. Dessa principer

delas upp i fyra avdelningar. Den grundläggande kulturen inom TPS sam-

manfattas med dessa 14 principer. Avdelning ett står för filosofin långsiktigt

tänkande. Tanken är att hela organisationen arbetar, utvecklar och är inriktad

på ett gemensamt mål som är viktigare än att tjäna pengar. Företagsfilosofin

är grunden för de andra principerna. Utgångspunkten är att skapa värde för

kunden, samhället och företagets ekonomi. Avdelning två innefattar sju prin-

ciper och handlar om processerna. Använder man sig av rätt process bidrar

det till rätt beslut. Den tredje avdelningen innehåller tre principer om att tillfö-

ra värde till verksamheten genom att utveckla medarbetare och samarbets-

partner. Sista avdelningen omfattar problemlösning, det vill säga att hela ti-

den söka grundorsakerna till problemen och på så vis också öka kunskapen

14

inom organisationen. Avdelningen omfattar tre principer för att underlätta och

klara av att lösa problemen. (Liker 2012, 57, 59-66.)

Figur 4 visar en enkel modell på uppdelningen utav Toyotas 14 principer. Om

man vill kan man använda flera olika Lean verktyg men bara följa en del utav

dessa principer. Som resultat får man kortsiktiga och icke varaktiga produk-

tionsökningar. Om ett företag följer alla principer kan man bygga upp en var-

aktig konkurrenskraft. Toyotas principer är en bra utgångspunkt för företag

där man kan utveckla de principer som passar ens egen verksamhet för att

förbättra produktiviteten och således tillföra värde för kunden och samhället.

(Liker 2012, 66.)

Enligt min mening är dessa principer väldigt enkla, vilket gör det enkelt för ett

företag att ta till sig och följa dem. Egentligen kan man se tankesättet som

sunt förnuft. Även Norfas VD påpekade det i en diskussion om Lean, att tan-

kesättet verkar ju vara rätt enkelt. Trots allt krävs det en hel del arbete att

följa dessa principer. Det är ju ett inarbetat system som kräver att man är

konsekvent när det gäller att följa principerna. Något som fascinerar mig med

dessa principer är att de verkar vara så enkla, men ändå krävs det flera års

hårt arbete för att kunna bli ett Lean företag. Lean är inte bara ett verktyg,

utan det är en filosofi och kultur.

FIGUR 4. En lista över TPS 14 principer indelade i olika avdelningar.

nab 2014c.)

Filosofi
princip 1

Processer
princip 2-8

Medarbetare
och partners
princip 9-11

Problemlösning
princip 12-14

. En lista över TPS 14 principer indelade i olika avdelningar.

• Basera sina beslut på långsiktigt tänkande, även
om man gör det på bekostnad av kortsiktiga
ekonomiska mål

• Få upp problemen till ytan genom att skapa
ett kontinuerligt processflöde

• Undvik överproduktion genom att låta
efterfrågan styra

• Arbetsbelastningen jämnas ut
• Stoppa processer för att kunna lösa problem

så att man från början får rätt kvalitet
• Standardiserade arbetssätten är grunden för

ständig förbättring och personalens
delaktighet

• Ha en synlig verksamhet för att undvika dolda
problem

• Använd endast pålitlig och välutprövad teknik
som passar både medarbetarna och
processerna

• Utveckla en ledare som kan och förstår
verksamheten och dessutom lever efter
företagets filosofi och även lär ut den till
andra

• Utveckla unika människor och arbetsteam
som arbetar utifrån företaget filosofi

• Respekt för samarbetspartners genom att
utmana dem och hjälpa dem att bli bättre

• Se med egna ögon för att kunna förstå en
situation till fullo

• fatta besluten långsamt och i
samförstånd, överväg alla alternativen,
och sedan genomför åtgärderna snabbt

• Man bör reflektera och ständigt förbättra
blir man en lärande organisation

Problemlösning

15

. En lista över TPS 14 principer indelade i olika avdelningar. (Lea-

Basera sina beslut på långsiktigt tänkande, även
om man gör det på bekostnad av kortsiktiga

Få upp problemen till ytan genom att skapa

Stoppa processer för att kunna lösa problem

Standardiserade arbetssätten är grunden för

Ha en synlig verksamhet för att undvika dolda

Använd endast pålitlig och välutprövad teknik

Utveckla en ledare som kan och förstår
verksamheten och dessutom lever efter
företagets filosofi och även lär ut den till

Utveckla unika människor och arbetsteam

Respekt för samarbetspartners genom att
utmana dem och hjälpa dem att bli bättre

Se med egna ögon för att kunna förstå en

samförstånd, överväg alla alternativen,
och sedan genomför åtgärderna snabbt
Man bör reflektera och ständigt förbättra

16

4 LEAN REDSKAP

Inom Lean hittar man en omfattande kollektion av redskap som man kan an-

vända sig av. Det lönar sig att lära sig om dessa, förstå vad de betyder och

hur de kan hjälpa en att komma igång med Lean. Inom Lean finns 25 red-

skap samlade, se BILAGA 1. (Vorne Industries Inc. 2014.)

När man står inför valet av redskap, eller metod, skall man ha i åtanke Lean

principerna och den aktuella problemlösningen. Således kan samma typ av

problem lösas med olika metoder genom värdeflödet ifall förutsättningarna är

olika. Därför är det viktigt att analysera noga innan man väljer metod. Det är

väldigt vanligt att man väljer redskap helt slumpmässigt i tron att alla Lean

redskap alltid leder till en förbättring. Att ett redskap gav positiva resultat i ett

värdeflöde betyder inte att det gör det i alla. Man kan inte lösa alla problem

med samma metod. Det finns fem redskap som ses som typiska Lean red-

skap. Dessa är VSM, SMED, 5S, 5 varför och PDCA. Detta betyder dock inte

att man alltid skall prioritera dessa. Alla har de sitt specifika syfte. En del är

ämnade på flödesnivå andra på processnivå i värdeflödet. (Petersson, m.fl.

2009, 177-178.)

För att kunna bli ett riktigt Lean företag borde man givetvis använda sig av

om inte alla så de flesta Lean redskapen. Allt handlar ju om att kunna arbeta

effektivare, minska på slöseriet och förbättra varje process kontinuerligt. Alla

dessa redskap hjälper företaget att kunna göra det. En del redskap går hand

i hand med varandra och på så sätt är det inte optimalt att försöka sig bara

på ett redskap för att utveckla och förbättra. Min tanke är man till en början

lär sig en del redskap för att se om de kan användas i förbättringsarbetet i

den egna organisationen. Vart efter man fördjupat sig i olika redskap kan

man bekanta sig med nya. Jag har valt att bekanta mig mera med de fem

vanligaste Lean redskapen som nämndes tidigare, 5S, PDCA, VSM, 5 varför

och SMED.

17

4.1 5S

För dem som tänker ta i bruk Lean är 5S ett av de första stegen. 5S är ett

enkelt men väldigt effektivt sätt att ordna upp och förbättra skötsel på arbets-

platsen. Genom att sortera, strukturera, städa, standardisera och ha självdi-

sciplin tar man lätt bort olika former av slöseri i arbetsmiljön. Att kunna ha

tillgång till det man behöver, när man behöver det, gör arbetet effektivt samt

ökar kvaliteten och säkerheten. (Olofsson 2015; Fäldén 2015.)

Ett enkelt sätt att använda sig av 5S på arbetsgolvet är att börja med att sor-

tera bort allt överflödigt som man inte behöver för att kunna utföra sitt arbete.

Det skapar utrymme och plats. Därefter organiseras saker efter hur ofta de

används och var sak får sin plats. Man städar dagligen och ser över vad som

behöver göras och fördelaar arbetsuppgifterna. Man standardiserar och

kommer överens om vad som är bästa sättet just nu att förvara material eller

utföra en viss arbetsuppgift. Dessa gås igenom regelbundet för att se om

förändringar behövs. Till sist skall man skapa sig en vana att regelbundet gå

igenom de fyra första stegen. Man gör upp listor och uppföljningsrutiner som

man checkar av för att se hurudan utvecklingen är. (Fäldén 2015.)

Arbetsgolvet vid Norfa omfattar brodering, tryckning, lagerhållning och pack-

ning. Golvpersonalens tankar kring vad som är bra och dåligt organiserat på

arbetsgolvet är att man kunde göra ändringar för att göra arbetet enklare,

medan en del redan är rätt bra organiserat. Tryckramarna som används vid

textiltryck har alltid blivit numrerade, placerats på hyllor i nummerordning och

listor finns enkelt tillgängliga i datorn. Det är något som fungerar snabbt och

smidigt, så länge allt blir satt tillbaka på sin plats i hyllan. Att förvara papper

och flyttbilder fungerar dock inte så bra som det kunde. Allt har mer eller

mindre sin plats och de som arbetar med papper och flyttbilder dagligen vet

var de hittar det de behöver. När till exempel försäljarna letar efter något blir

det ofta så att de frågar för att snabbt hitta det de behöver. Det får mig att

direkt tänka att det borde göras förbättringar för att underlätta för alla. (Nord-

vik 2015b.)

18

Att överföra 5S till kontorsmiljö gör att det inte längre är riktigt detsamma som

på arbetsgolvet. Att märka ut var tangentbordet skall stå är inte det viktigaste.

Målet med 5S i kontorsmiljö är att komma överens om vad som bidrar till en

trivsam miljö, ökar effektiviteten samt bidrar till gott samarbete. Man börjar

med att rensa bort från skrivbordet, ur diverse lådor, ur datorn och ur e-

posten raderas allt onödigt som man kan vara utan. Har arbetsmiljön dålig

ergonomi eller finns det säkerhetsrisker skall man åtgärda även det. Nästa

steg blir att komma överens om hur man vill ha det gällande trivsel, effektivi-

tet och samarbete. Det kan handla om allt från märkning av mappar till att

skapa en standard för förvaring i personalrum. Man bestämmer max- och

miniminivå på bruksmaterial samt varifrån man införskaffar nytt. Även de digi-

tala miljöerna behöver organiseras. Efteråt är det viktigt att städa överallt och

tänka igenom och komma överens om hur ofta städningen bör ske för att

upprätthålla en städad miljö. Fjärde steget blir att skapa goda vanor genom

att göra upp listor över vad som behövs göras och hur ofta. Sen är det viktigt

att upprätthålla och kontinuerligt förbättra. (Olofsson 2015.)

Enligt mig vore 5S ett bra sätt att börja på om man vill få en början på en

Lean verksamhet, speciellt vid Norfa. Efter Marianne Fäldéns (2015) föreläs-

ning fick jag bättre förståelse för hur man enkelt kan städa upp och göra

verksamheten mera effektiv. Var sak får sin plats och allt onödigt som sparas

på hög ifall man någon gång skulle behöva det städas bort. Ofta tänker man

på att städa arbetsgolvet och bordsytan, men en viktig sak är även att städa

upp de digitala miljöerna. Detta händer inte lika ofta och ju längre tiden går

desto mer samlar man i datorn eller i e-posten som man inte behöver. Fäldén

nämnde 20 sekunders regeln när man söker efter till exempel en fil på da-

torn. Man borde ha strukturerat upp sina filer, dokument och bilder på datorn

så att det tar högst 20 sekunder att hitta det man söker. Försöker jag tillämpa

den regeln i mitt arbete så vet jag att det finns en del att städa och organisera

upp. De filer som används dagligen eller varje vecka hittas på under 20 se-

kunder, men resterande tar längre tid att hitta, ibland allt för lång tid.

4.2 PDCA

Med hjälp av PDCA-cirkeln kan man på ett strukturerat sätt lösa alla möjliga

problem och avvikelser som up

hela tiden och det uppstår när man stöter på avvikelser. Inom Lean är kont

nuerlig förbättring viktigt. Genom att kontinuerligt förbättra undviker man att

förbättringsarbetet dör ut. En effektiv metod som används inom Lean är

PDCA. Metoden kallas även ibland fö

W. Edwards Deming. Metoden bildar en cykel som är uppdelad i fyra faser

som består av Plan (planera), Do (genomföra), Check (kontrollera) samt Act

(standardisera). Detta ger en klar

ringsarbete är PDCA grunden, vilket gör det till en nödvändig del i andra m

toder och tillvägagångssätt. I till exempel 5S är PDCA ett bra redskap för

medarbetarna att lära sig att göra förbättringar till de problem som hittas.

tersson, m.fl. 2009, 196

FIGUR 5. PDCA-cykeln. (Petersson, m.fl. 20

I figur 5 kan man se hela PDCA

planera, behöver man förutom att planera vad som skall göras även definiera

behov, samla information, upptäcka

ra rotorsaken till problem. Med rotorsak menar man orsaken till att ett pr

cirkeln kan man på ett strukturerat sätt lösa alla möjliga

ikelser som uppstår (Fäldén 2015). Förbättringsarbete finns

tiden och det uppstår när man stöter på avvikelser. Inom Lean är kont

nuerlig förbättring viktigt. Genom att kontinuerligt förbättra undviker man att

förbättringsarbetet dör ut. En effektiv metod som används inom Lean är

Metoden kallas även ibland för Deming-hjulet efter sin upphovsman

W. Edwards Deming. Metoden bildar en cykel som är uppdelad i fyra faser

som består av Plan (planera), Do (genomföra), Check (kontrollera) samt Act

andardisera). Detta ger en klar struktur för förbättringsarbetet.

ringsarbete är PDCA grunden, vilket gör det till en nödvändig del i andra m

toder och tillvägagångssätt. I till exempel 5S är PDCA ett bra redskap för

medarbetarna att lära sig att göra förbättringar till de problem som hittas.

9, 196-198.)

cykeln. (Petersson, m.fl. 2012, 60.)

kan man se hela PDCA-cykeln med alla fyra faserna. I

, behöver man förutom att planera vad som skall göras även definiera

, samla information, upptäcka och analysera problemen samt identifi

ra rotorsaken till problem. Med rotorsak menar man orsaken till att ett pr

Plan

Do

Check

Act

19

cirkeln kan man på ett strukturerat sätt lösa alla möjliga

Förbättringsarbete finns

tiden och det uppstår när man stöter på avvikelser. Inom Lean är konti-

nuerlig förbättring viktigt. Genom att kontinuerligt förbättra undviker man att

förbättringsarbetet dör ut. En effektiv metod som används inom Lean är

hjulet efter sin upphovsman

W. Edwards Deming. Metoden bildar en cykel som är uppdelad i fyra faser

som består av Plan (planera), Do (genomföra), Check (kontrollera) samt Act

struktur för förbättringsarbetet. I förbätt-

ringsarbete är PDCA grunden, vilket gör det till en nödvändig del i andra me-

toder och tillvägagångssätt. I till exempel 5S är PDCA ett bra redskap för

medarbetarna att lära sig att göra förbättringar till de problem som hittas. (Pe-

I första fasen,

, behöver man förutom att planera vad som skall göras även definiera

och analysera problemen samt identifie-

ra rotorsaken till problem. Med rotorsak menar man orsaken till att ett pro-

20

blem uppstår. Därtill bör man sätta upp mål och göra en plan. Information bör

kontinuerligt tilldelas alla berörda då kommunikationen är väldigt viktig. Sen

övergår man till andra fasen, genomföra. Har man gjort ett bra arbete i plane-

ringsfasen är genomförandet i andra fasen relativt enkelt. Det gäller att helt

enkelt genomföra den angivna planen. I den tredje fasen, kontrollera, handlar

det om att lära sig. Oberoende av hurudant resultat man fått bör man ta lär-

dom utav det. Man jämför resultatet med målen men ställer sig även sådana

frågor som ger en möjlighet att ta lärdom av hur det gick eller vad som funge-

rar bra och vad som fungerar dåligt. I den fjärde och sista fasen, standardise-

ra, bör man säkra den nivån som förbättringarna lett till i en ny standard. Så-

ledes är PDCA-cykeln sluten. Med den nya standarden som utgångsläge är

det möjligt att identifiera nya avvikelser. (Fäldèn 2015; Petersson, m.fl. 2009,

197.)

När man väl tänker använda sig av Lean verktyg är det viktigt att man tar till

sig den djupare meningen. Man bör även komma ihåg att inte låta det ske

mekaniskt, även om det är lätt hänt. För att undvika det är det viktigt att våga

pröva på nya arbetssätt samt att man funderar över hur förbättringarna fun-

gerar. En PDCA-cirkel kan man gå igenom flera gånger, vilket innebär att

man kan arbeta med ett förbättringsförslag flera varv innan det känns klart.

Standarder kan således även avlösa varandra varefter man kommer vidare.

Enkelt översatt innebär det att man jobbar med kontinuerlig förbättring. (Bra-

un & Kessiakoff 2012, 29.)

PDCA-cykeln är ett enkelt sätt att lösa problem och jag tror att man kunde

använda denna metod vid Norfa. Ofta stöter personalen på problem där man

kunde fundera över vilka faktorer som orsakar problemen eller vilka åtgärder

man borde vidta. Sällan skriver man dock ner något eller vidtar någon kon-

kret åtgärd, vilket leder till att problemen finns kvar. Vid Norfa har alla en po-

sitiv inställning till att kunna förbättra verksamheten, men det finns ingen

specifik plan på hur. PDCA-cykeln kunde vara en bra början till att få fram de

avvikelser som finns och på så vis även få igång personalens arbete mot

ständig förbättring. Som exempel har personalen dock nyligen förbättrat or-

derhanteringen genom att göra förändringar för att undvika att viktig informa-

21

tion utelämnas. Efter tre försök har man hittat en bättre lösning, men det kan

säkert förbättras ännu. Detta förbättringsarbete har skett via PDCA-cykeln

eftersom man har planerat, agerat, kontrollerat och standardiserat.

4.3 Värdeflödesanalys

Flödeseffektivitet kan definieras som en ny form av effektivitet men egentli-

gen kan man spåra flödeseffektiviteten ända tillbaka till 1500-talet. Det hand-

lar om att sätta fokus på den enhet som förädlas inom en verksamhet. Hand-

lar det om tillverkning är det produkten som är enheten. Är det en tjänst är

kunden oftast enheten. Man försöker tillgodose enheten genom ett antal olika

aktiviteter. Denna flödeseffektivitet handlar om hur mycket en flödesenhet

förädlas under en viss tid. Denna tidsperiod beräknas från det att ett behov

identifieras till att man har tillgodosett detta behov. (Modig & Åhlström 2013,

13.)

För att kunna förädla en produkt eller tjänst behövs en rad av aktiviteter.

Dessa aktiviteter kan delas upp i värdeskapande, icke värdeskapande men

nödvändiga och icke värdeskapande. Den sista gruppen kallas även för slö-

serier. Alla dessa nödvändiga aktiviteter, både värdeskapande och icke vär-

deskapande, som krävs för att kunna förädla en produkt, bildar värdeflödet.

Värdeflödet omfattar allt från råmaterial till det att den färdiga produkten är i

kundens händer. För att hitta dessa icke värdeskapande aktiviteter måste

man se arbetsflödet från arbetsgolvet. För att enkelt kunna sätta en aktivitet i

en grupp kan man ställa sig frågan, skapar jag värde för kunden med det

här? Om inte skall man eliminera eller minska på aktiviteten så mycket som

möjligt. (Fäldén 2015.)

Allt förbättringsarbete görs någonstans i värdeföldet. Endera är det i en pro-

cess eller mellan olika processer. I slutändan är det värdeflödet som helhet

som förbättras. Att ha bra och välfungerande processer är viktigt för att få ett

effektivt och välfungerande värdeflöde. Flödet är flera olika processer som

22

knyts samman och bildar en helhet. Denna helhet har stor inverkan på om

organisationen klarar av att leverera rätt produkt i rätt tid och till en låg kost-

nad. Det är inte bara själva produktens flöde genom processerna ,utan även

material till processerna samt information som behövs, som värdeflödet om-

fattar. När man analyserar värdeflödet bör det göras från kundens synvinkel.

Vad tillför värde för kunden? Jo det han är villig att betala för. Har man inte

den kunskapen är det svårt att urskilja vad som är värdeskapande och icke

värdeskapande. Enkelt sagt är varje del som på något sätt förändrar produk-

ten värdehöjande medan resten inte är det. Detta gäller inte bara inom till-

verkning. (Petersson, m.fl. 2009, 115, 117.)

Att identifiera flödet inom ett tjänsteföretag kan ses som problematiskt. Jäm-

fört med ett producerande företag är det svårare att kartlägga arbetsflödet

inom ett tjänsteföretag. I ett producerande företag kan man enkelt kartlägga

bearbetningen av en fysisk produkt. Inom ett tjänsteföretag sker arbetet mera

vid skrivbord eller i konferensrummen, man arbetar vid datorer, går omkring

och i största allmänhet har man fullt upp med att förflytta sig mellan olika

uppgifter. Det handlar ofta om projekt som varierar i storlek, svårighetsgrad,

antalet personer som är inblandade samt ledtider. För att göra det enklare

att identifiera arbetsflödet bör man börja med kunden, definiera värdet och

därefter kartlägga processen som ger värde åt kunden. Många processer

visar sig ofta vara tämligen repetitiva och kan således standardiseras för att

minimera slöseri. (Liker 2012, 318.)

Med värdeflödesanalys, även förkortad VSM (Value Stream Mapping), ligger

fokusen på flödets effektivitet mer än på effektiviteten hos enskilda enheter

eller processer. Värdeflödesanalysen genomförs i verksamheten endera på

flödesnivå (internt flöde från dörr till dörr) eller på leveranskedjenivå (leveran-

tör-fabrik-kund). Innan man börjar med en värdeflödesanalys bör man veta

vad som ger värde åt kunden och vilka produktfamiljer som finns. Med pro-

duktfamiljer menar man en sammansättning produkter som genomgår sam-

ma processer, helst i samma ordningsföljd. När man vet vad som ger värde

och vilka produktfamiljer som finns genomförs värdeflödesanalysen i två

steg. Först kartlägger man det befintliga värdeflödet. I nästa steg skall man

23

utifrån denna karta göra en ny analys som baserar sig på Lean principerna

och därefter göra en ny karta över önskat värdeflöde i framtiden. Utifrån den

nya kartan gör man upp en handlingsplan för hur man skall genomföra för-

ändringarna i praktiken. (Petersson, m.fl. 2009, 118, 178-179.)

Kartan över värdeflödet i figur 6 anser jag vara väldigt tydlig och enkel att ta

till sig. Även om figuren gäller ett producerande företag är det enligt min me-

ning ändå möjligt att anpassa konceptet till ett tjänsteföretag. Det man ser är

att om man arbetar för att få bort de icke värdeskapande aktiviteterna så för-

bättrar man hela verksamheten, vilket i sin tur leder till nöjdare kunder. För

att kunna utvecklas och förbättras kontinuerligt bör man ta till sig informatio-

nen som kommer från kunderna. I och med ständig förbättring av kundkon-

takten, produktionen och kvaliteten tillför man företaget bättre image, större

marknadsandelar, bättre lönsamhet och möjligheter till bättre priser, möjlighet

att investera, förstärkt konkurrensförmåga, motiverad personal och således

förbättras även verksamhetskvaliteten.

FIGUR 6. Karta över värdeflödet hos ett producerande företag. (Fäldén 2015)

Att göra en värdeflödesanalys vid Norfa skulle inte vara aktuellt till en början.

VSM kräver väldigt mycket jobb och är på så vis kanske inte det första verk-

tyget man tar sig an. Jag tror att det även vore svårt att genomföra en VSM

24

på grund av att Norfa inte bara är ett producerande företag utan till stor del är

ett tjänsteföretag. Att göra en värdeflödesanalys vid Norfa skulle kräva stort

engagemang och därför vore det klokt att göra det i ett senare skede.

4.4 5 varför

Inom Lean är eliminering av slöseri viktigt. Det låter dock oftast enklare än

vad det i verkligheten är. Man kan urskilja tre huvudsakliga svårigheter när

det gäller att eliminera slöseri. Dessa tre punkter är att upptäcka slöseri, att

analysera slöseri och att hitta rätta åtgärer för att samma slöseri inte skall

inträffa igen. För att kunna hitta slöseri måste man kunna definiera vad som

är normalt. En förutsättning för att kunna hitta avvikelser är standardisering.

För att hitta rotorsaken till en avvikelse genom metoden 5 varför krävs det

även att avvikelsen är specifik. Denna metod skall således inte användas för

att lösa generella problem. Det är även processen som skall ifrågasättas och

inte någon person. (Petersson, m.fl. 2009, 199, 201.)

Analysmetoden 5 varför kallas även rotorsaksanalys. Syftet med metoden är

att man vid upptäckt av en avvikelse ställer sig frågan varför fem gånger.

Genom att hitta rotorsaken till en avvikelse och att man åtgärdar den garan-

terar man även att samma avvikelse inte inträffar igen. I teorin är metoden 5

varför enkel att förstå men det betyder inte att den är enkel att använda på

rätt sätt för att hitta rotorsaken till den upptäckta avvikelsen. Genom att ställa

sig frågan varför 5 gånger kommer man djupare in i problematiken för varje

svar och således närmare rotorsaken till avvikelsen. Formuleringen av de

första frågorna är relativt enkelt men för varje ny fråga blir det svårare. När

man fått det femte svaret skall även rotorsaken ha hittats. (Petersson, m.fl.

2009, 199; Petersson, Olsson, Lundström, Johansson, Broman, Blücher &

Alsterman 2012, 205.)

Något man bör tänka på med metoden 5 varför är att det aldrig är individen

man ifrågasätter utan det är alltid arbetssättet. Därför krävs det att ledarna

25

har inställningen att individerna alltid gör sitt bästa. Blir det sen fel skall man

ifrågasätta de förusättningar som finns, alltså arbetssättet. På så sätt bibehål-

ler man en positiv atmosfär bland medarbetarna och det bidrar även till att de

vill lyfta fram de avvikelser som finns. Gör man det felet att man som ledare

anklagar en individ för felen som uppstår får man oftast svaret att de aldrig

gör samma fel igen. Vem kan lova det och hålla det löftet? Om man inte för-

bättrar de förutsättningar som finns är risken stor att samma individ gör

samma fel igen. (Petersson, m.fl. 2012, 208.)

Många gånger har jag lagt märke till att Nordvik (2015c) ofta ställer frågorna

Varför? och Varför då? när det dyker upp ett problem. Dessutom pratar han

ofta om just det att saker borde åtgärdas så att problemet inte inträffar igen.

Han är alltså in på rätt spår. Problemet är att standardiseringen inte är där

den borde vara ännu. Men att grunden till rätta tankesättet redan finns är en

fördel om man faktiskt vill standardisera och få det att fungera. Det som bor-

de göras är att klartlägga och skriva upp för att sedan i framtiden kunna und-

vika samma bekymmer om och om igen.

4.5 SMED

SMED står för Single Minute Exchange of Die, vilket översatt till svenska be-

tyder en-minuts byte av verktyg. Det handlar om att få ställtiden så kort som

möjligt. Även om namnet står för en-minuts byte är tanken att man får en en-

siffrig ställtid, inte en minut. Ställtiden man pratar om med verktyget SMED

kan delas in i intern ställtid och extern ställtid. Intern ställtid omfattar den tid

det tar att göra omställningar och utrustningen måste stå stilla. Den externa

ställtiden är tiden som går åt för att göra produktbyte men som kan utföras

samtidigt som utrustningen är i gång och producerar. (Six-Sigma.se 2015.)

Förenklat handlar SMED om att separera intern och extern ställtid, omvandla

den interna ställtiden till extern ställtid samt att försöka förenkla alla moment

som finns i omställningen. Man kan använda sig utav SMED på de flesta om-

ställningsprocesser även om man till en början tog fram metoden för att byta

formverktyg i pressar.

normala omställningsarbetet och därefte

underlätta analysen kan man videofilma arbetet. Efteråt bör man diskutera

arbetet och utifrån det komma med förslag på ett nytt sätt att göra omstäl

ningarna och sedan prövar man det. Ordning och reda är viktigt samt at

försöker standardisera så mycket som möjligt.

olika tekniker, se figur

tersson, m.fl. 2009, 187

FIGUR 7. Åtta olika tekniker inom SMED. (Petersson, m.fl.

Vid Norfa är kanske inte SMED det verktyg som man främst borde satsa på,

även om det kunde användas. SMED skulle kunna användas vid textiltryc

ning och brodering eftersom där sker den egna produktionen och där sker

byten av produkter och m

fungerande system och oftast så är ställtiden redan kort, oftast inom ramen

för SMED. Man använder sig utav praktiska fästanordningar och allt som går

att omvandla till extern ställtid omvandlar man. Dock kunde man försöka få

bättre standardisering på det än vad man

slipa och förbättra.

Separera intern

och extern ställtid

Omvandla intern

ställtid till extern

ställtid

Funktionell

standardisering

ställningsprocesser även om man till en början tog fram metoden för att byta

formverktyg i pressar. I en SMED-analys är första steget att dokumentera det

normala omställningsarbetet och därefter klassificera varje moment. För att

underlätta analysen kan man videofilma arbetet. Efteråt bör man diskutera

arbetet och utifrån det komma med förslag på ett nytt sätt att göra omstäl

ningarna och sedan prövar man det. Ordning och reda är viktigt samt at

försöker standardisera så mycket som möjligt. Metoden SMED bes

se figur 7, dock är det inte alltid möjligt att applicera alla.

187, 189.)

tta olika tekniker inom SMED. (Petersson, m.fl. 2009, 187

Vid Norfa är kanske inte SMED det verktyg som man främst borde satsa på,

även om det kunde användas. SMED skulle kunna användas vid textiltryc

ning och brodering eftersom där sker den egna produktionen och där sker

byten av produkter och man gör omställningar. För närvarande

system och oftast så är ställtiden redan kort, oftast inom ramen

för SMED. Man använder sig utav praktiska fästanordningar och allt som går

att omvandla till extern ställtid omvandlar man. Dock kunde man försöka få

sering på det än vad man har idag. Allt går som sagt att fi

Parallellisera

operationer

Förhandsjusterade

fixturer

Praktiska

fästanordningar
Eliminera justering

Mekanisera

26

ställningsprocesser även om man till en början tog fram metoden för att byta

analys är första steget att dokumentera det

r klassificera varje moment. För att

underlätta analysen kan man videofilma arbetet. Efteråt bör man diskutera

arbetet och utifrån det komma med förslag på ett nytt sätt att göra omställ-

ningarna och sedan prövar man det. Ordning och reda är viktigt samt att man

består av åtta

dock är det inte alltid möjligt att applicera alla. (Pe-

2009, 187-188.)

Vid Norfa är kanske inte SMED det verktyg som man främst borde satsa på,

även om det kunde användas. SMED skulle kunna användas vid textiltryck-

ning och brodering eftersom där sker den egna produktionen och där sker

 har man ett

system och oftast så är ställtiden redan kort, oftast inom ramen

för SMED. Man använder sig utav praktiska fästanordningar och allt som går

att omvandla till extern ställtid omvandlar man. Dock kunde man försöka få

idag. Allt går som sagt att fin-

Eliminera justering

Mekanisera

27

5 ATT INFÖRA LEAN

Företag tar i bruk olika arbetssätt och verktyg som hör till TPS, ett efter ett.

Till sist ser arbetsplatsen ut som en Toyotaanläggning. Men med tiden kom-

mer arbetsplatsen att återgå till sin vanliga form. För att lösa problemet tar

man kanske hjälp av en expert på TPS. Ofta blir expertens utlåtande att ar-

betet för att få ens företag att bli Lean har bara börjat. TPS är inte bara verk-

tyg och arbetssätt, det är en kultur. En kultur som inte ens anställda nödvän-

digtvis förstår. Inom TPS är det de anställda som bidrar till att ständigt för-

bättra både systemen och sig själva. De anställda gör systemet levande ge-

nom att arbeta, kommunicera, lösa problemen samt utvecklas tillsammans.

Inom TPS vill man uppmuntra, stödja och även kräva engagemang utav sina

anställda. Genom att använda sig av TPS ger man de anställda verktyg att

ständigt förbättra sitt arbete. Det är inte bara effektiviserings- och förbätt-

ringstekniker som anställda får arbeta med. Det är en kultur som innebär mer

tillit till anställda och som visar att man är beroende utav dem. (Liker 2012,

59-60.)

5.1 Varför Lean?

Varför borde man sträva mot Lean? De senaste åren har begreppet Lean

börjat dyka upp i både tillverkande företag och icke tillverkande företag i alla

olika branscher. Uttrycket "Vi skall införa Lean" är något som många säger,

men orsaken är då många gånger "för att alla andra företag gör det". Man

bör ställa sig frågan varför. Att tro införandet kommer ske på några månader

och resultatet blir fenomenalt är helt fel. Då har man inte lärt sig vad Lean är.

För att det skall bli meningsfullt med en Lean satsning behöver det finnas en

koppling till företagets konkurrenskraft och där bör finnas drivkrafter. Exem-

pel på drivkrafter är högre kvalitet, sänkta kostnader, ökad flexibilitet, högre

leveranssäkerhet, kortare leveranstider samt kortare kötider. (Petersson,

m.fl. 2009, 167.)

28

Det finns även en del positiva effekter en organisation kan få utav att satsa

på Lean som stärker medarbetarnas välbefinnande, motivation, drivkraft

samt inflytande. Exempel på dessa är minskad stress och frustration, ökad

kompetens, bättre samarbete, förståelse för helheten, bredare och mer ut-

vecklande arbetsuppgifter, förbättrad kundkommunikation, säkrare arbets-

plats samt tryggare anställning. En ytterligare fördel är att kunna välja leve-

rantörer som har lyckats bra i sitt Lean arbete. I regel är sådana leverantörer

mer förutsägbara i sina leveranser. (Petersson, m.fl. 2009, 168.)

Det finns en enskilt viktigt framgångsfaktor inom Lean och det är organisatio-

nens inställning till och förståelse för Lean. Lean är inget snabblösning för att

snabbt åstadkomma radikala förbättringar. Det hela handlar om att ta till sig

ett nytt synsätt eller en attityd där hårt arbete är vägen till framgång. Inom

Lean finns det dock en del metoder som ger snabba resultat på begränsade

områden. Lean handlar ändå om att man på lång sikt förändrar tankesätt och

arbetssätt. Dessutom ges chefer och medarbetare möjligheten att upptäcka

och reducera de slöserier som finns genom bättre förutsättningar. (Fäldén

2015; Petersson, m.fl. 2009, 18-20.)

En Lean-framgång innebär att man lyckats få alla delar till en helhet. Dessa

delar inkluderar ledarskap, medarbetarskap, flöden, processer, metoder och

så vidare. (Liker 2012, 57.) Hurudan drivkraft och vilja det finns till att åstad-

komma en förbättring samt hur nuläget ser ut och hur mogen organisationen

är för en förändring är avgörande faktorer till hur lång tid det tar att anamma

Lean. En del resultat kan synas redan efter ett par veckor, men tiden för att

etablera Lean i organisationen räknas i år. Dessutom är organisationen stor-

lek av betydelse eftersom Lean handlar om att förhålla sig till organisationen.

Ju fler människor som skall ändra förhållningssätt desto längre tid kommer

det ta innan man lyckats etablera Lean. Att lyckas driva ut allt slöseri är heller

inte möjligt. I det avseendet blir man således aldrig klar. Om man bara ser på

Toyota, som har försökt eliminera slöseri sedan 1950-talet och Toyota är fort-

farande inte klara. (Petersson, m.fl. 2009, 170.)

29

5.2 Utveckla ledare

Alex Warren, tidigare direktör på Toyota Motor Manufacturing i Kentucky, har

sagt att ledningen går miste om medarbetarnas hjärnkapacitet och speciella

förmågor om inte ledarna får sina egon ur vägen och går till teamet och leder

medarbetarna. Vid Toyota har medarbetarna högsta värde och därför gör

företaget allt vad de kan för att lyssna på medarbetarna och göra verklighet

utav deras idéer i Toyotas planeringsprocess. Det finns två ledarstilar, topp-

styrning eller styrning som kommer nerifrån. Den senare ledarstilen innebär

att medarbetarna ges möjlighet att utnyttja sin tankeförmåga och själv fatta

beslut. En sådan ledarstil bidrar till utveckling och denna modell används vid

Toyota. (Liker 2012, 210, 221.)

För att klara av ständig förbättring krävs det väldigt mycket utav ledningen.

För länge sedan ansågs ledarna vara allsmäktiga och medarbetarna förvän-

tades göra precis som det befalldes. Det som krävs utav en ledare vid stän-

dig förbättring är ett ledarskap som är situationsanpassat, stödjande och när-

varande. Ledare skall fungera som ett stöd till medarbetarna genom att upp-

muntra och leda. I sin tur måste medarbetarna känna att de får, och att de

även förväntas, påverka i sitt arbete. Något som kännetecknar en framgångs-

rik ledare, i en organisation som framskridit väl inom Lean, är att han eller

hon intresserar sig för detaljerna i verksamheten. Ledaren förväntas inte

kunna alla detaljer, men har en förståelse för att det är detaljerna som bygger

helheten och att det är genom dessa detaljer man kan åstadkomma föränd-

ring. (Petersson, m.fl. 2009, 111-112.)

Ett av talesätten på Toyota har varit att innan de bygger bilar bygger de

människor (Liker 2012, 223). Inom Toyota finns det ingen formellt bekräftad

process till Lean ledarskap men Liker och Convis har tagit fram en ledar-

skapsmodell i flera steg utifrån sina studier vid Toyota som beskriver det rätt

bra. Denna modell delas in i fyra delar, där den första delen gäller att förplik-

tiga sig till självutveckling, den andra gäller att leda och utveckla andra, den

tredje gäller att stöda daglig förbättring och den fjärde handlar om att skapa

visioner och sätta upp mål. Den första delen, självutveckling, är något som

30

man vid Toyota sätter stor vikt på när företaget söker potentiella ledare. En

ledare som jobbar med självutveckling är en som hela tiden jobbar med att

förbättra sig själv och sina färdigheter. För att en potentiell ledare skall kunna

självutvecklas måste denne ges möjlighet att göra så och få stöd från andra.

(Liker & Convis 2012, 39-41.)

Den andra delen, utveckla andra, innebär att ta sig an en uppgift och lära

andra. Det sägs att det bästa sättet att lära sig något är att lära ut det åt

andra. Detta är en viktig del hos Toyota och det anses vara viktigt att en le-

dare är aktivt engagerad i att leda och utveckla hela personalen. Inom Toyota

är det även vanligt att man mäter en ledares framgång i hur denne har lyck-

ats med att lära sin medarbetare. Den tredje delen är mera inriktad på ledar-

skap för att hålla en grupp fokuserad mot samma mål. I detta skede är leda-

rens uppgift att säkerställa att alla teamen är förmögna till både upprätthål-

lande kaizen samt förbättrande kaizen. Det gäller att ledaren klarar av att

leda och uppmuntra till kaizen nerifrån upp. Fjärde stadiet innebär att rikta in

alla kaizen prestationer, som kan ses som de små delarna, för att säkerställa

att målen för helheten blir uppfyllda. (Liker & Convis 2012, 41-42.)

Resonemanget kan ofta vara borde vi inte ställa höga krav på medarbetarna

om vi ställer höga krav på cheferna? Det blir som om det handlar om två lik-

värdiga parter med likvärdigt ansvar. Det är alltid den i särskild ställning som

skall ta på sig ansvaret och initiativtagandet när det gäller hur väl relation och

prestation fungerar. Att sedan i det ansvaret ha höga förväntningar på sina

medarbetare som en följd av positiv människosyn är en helt annan sak. Det

gäller att som ledare försöka använda sina möjligheter till att göra skillnad för

medarbetaren, ägaren, kunden och samhället i stort. Gör det du kan som

ledare för att maximera nyttan för alla samtidigt som du hela tiden försöker

förbättra dig själv. (Kusén & Ljung 2013, 70.)

Inifrån-ut innebär att man som ledare använder sig själv som experiment i

sökandet efter de rätta metoderna för utveckling. För att bli en bra ledare

måste man först lyckas praktisera utveckling i sin egen tillvaro. Annars blir

situationen en blind leder en blind. Det går att läsa sig till hur man borde

31

göra, men om man inte gör något själv förstår man sällan hela utmaningen.

Ett bra exempel är att du kan läsa dig till hur man spelar gitarr och sedan för-

söka lära ut det åt någon annan, men chanserna att någon annan lär sig är

större om du som lärare kan först själv. Du blir en mera trovärdig ledare om

du själv gör det du förväntar dig av andra. (Kusén & Ljung 2013, 70-71.)

5.3 Utveckla medarbetare

Om man skulle prata med någon vid Toyota om TPS är teamarbete ett ämne

som garanterat nämns. Alla system är till för att stödja teamet som i sin tur

utför det värdehöjande arbetet. Det värdehöjande arbetet utförs dock inte av

teamet, utan av var och en av medarbetarna. Inom teamen samordnas arbe-

tet, man motiverar varandra och lär sig av varandra. Inom teamet lägger man

fram idéer och kontrollerar varandra genom påverkan arbetskamrater emel-

lan. Det är ändå effektivast att låta enskilda medarbetare göra det detaljerade

arbete som krävs när man tar fram en ny produkt. Hos Toyota är tanken att

ha teamarbete som grund, vilket bidrar till att var och en av medarbetarna

arbetar med själ och hjärta för att göra företaget framgångsrikt. Ursprungli-

gen kallade man TPS för "systemet med respekt för människan". TPS hand-

lar om att både utmana och respektera medarbetarna på en och samma

gång. (Liker 2012, 225-226.)

Hos Toyota handlar det om att investera i människor. I gengäld får företaget

lojala anställda som varje dag kommer i tid till arbetet och som ständigt för-

bättrar sina arbetsinsatser. Ryggraden i ledningsfilosofi, en filosofi där de

sociala systemen integreras med det tekniska, måste bestå av utvecklandet

av enastående människor och att man bygger upp självständiga team. En

företagskultur är inget man bara tar fram helt plötsligt. Man bygger upp en

kultur och för att kunna göra det måste man närma sig målet sakta men sä-

kert och med konsekventa principer. Att känna en viss trygghet och att man

hör till en gemenskap är viktigt för människor. Utmanande arbetsuppgifter ger

medarbetarna ett visst mått av ansvar och befogenheter, vilket de behöver

32

för att känna att de har kontroll över arbetet. Utmanande mål, ständig utvär-

dering, feedback på framsteg samt belöning då och då är några av de bästa

sätten att motivera. (Liker 2012, 239-240.)

Något viktigt inom Lean är att komma ihåg att personalen är den viktigaste

resursen ett företag har. Personalen har massor med kunskap, som i vanliga

fall utnyttjas allt för lite. Inom Lean försöker man ta till vara den kunskapen

för att kunna utveckla verksamheten. När det handlar om att införa Lean i en

verksamhet handlar det ofta om en attitydförändring. En företagskultur sitter i

ryggraden. Det handlar om beteende och attityder och det är svårt att ändra

på. En attitydförändring är tidskrävande och ju större personal ju mer tid och

engagemang krävs det. Det är väldigt viktigt att både ledningen och persona-

len är med för att det skall vara möjligt att lyckas. (Fäldén 2015.)

I en redan utvecklad Lean verksamhet är det medarbetarna som äger pro-

cessen och har ansvaret för att utveckla den. För att de skall klara av detta är

det viktigt att strukturen i organisationen stöder dem. Ett bra sätt att få ett

effektivt förbättringsarbete är att bilda förbättringsgrupper bland medarbetar-

na. Varje förbättringsgrupp får sen ett fysiskt avsnitt eller en del av flödet som

den ansvarar för. Det är viktigt att varje medarbetare har två lika viktiga ar-

betsuppgifter, att producera samt att förbättra verksamheten. Inom förbätt-

ringsgrupperna är tanken att man löser problem och att man följer upp aktu-

ella förbättringspunkter. Chefens roll i detta är att stödja och uppmuntra för-

bättringsgruppen och undvika att detaljstyra problemlösningen. (Petersson,

m.fl. 2009, 104.)

Inom Lean mäter man inte människor utan processer och flöden. För att

medarbetarna skall kunna förstå prestationsmåtten och för att engagemanget

skall växa kring dem måste medarbetarna även få vara med och utforma

processer och flöden. Hurudana mått man än har är det viktigt att de är rele-

vanta och lätt för alla att förstå. Dessutom måste de vara lättillgängliga med

klart och tydligt visualiserad information. Stoltheten hos medarbetarna när de

kan visa upp gott resultat är en motivationshöjare som man inte skall under-

skatta. (Petersson, m.fl. 2009, 161-162.)

Absolut krävs det först och främst

bruk Lean inom verksamheten.

tror jag att det vore rätt enkelt att få med personalen om man skulle lägga

fram Lean som framtida planer.

personalen skall vara delaktig i

sonalen är även ofta med på förändringar och vill gärna vara med i disku

sioner som uppstår när man planerar något.

att ske mera strukturerat, kanske just med olika för

kan man se de avdelningar som finns vid Norfa och hur nära inpå varand

de faktiskt är. Alla arbetar

kommunicerar dagligen.

vet vilka avdelningar som finns och hur de fungerar. Detta är en styrka som

företaget borde utnyttja mera för att utvecklas.

FIGUR 8. Bild över avdelningarna vid Ab Norfa Jakobstad Oy.

Absolut krävs det först och främst att ledningen tar till sig Lean och vill

bruk Lean inom verksamheten. Sen går man till medarbetarna.

tror jag att det vore rätt enkelt att få med personalen om man skulle lägga

fram Lean som framtida planer. Det har alltid varit nästan en självklarhet att

sonalen skall vara delaktig i företagsutveckling och framtida pla

sonalen är även ofta med på förändringar och vill gärna vara med i disku

sioner som uppstår när man planerar något. Det som krävs ännu är att få det

mera strukturerat, kanske just med olika förbättringsgrupper.

ningar som finns vid Norfa och hur nära inpå varand

de faktiskt är. Alla arbetar väldigt nära inpå varandra och varje avdelning

kommunicerar dagligen. På så sätt är det en sammansvetsad grupp där alla

vet vilka avdelningar som finns och hur de fungerar. Detta är en styrka som

företaget borde utnyttja mera för att utvecklas.

ild över avdelningarna vid Ab Norfa Jakobstad Oy.

Försäljning

Fakturering
Lager

Kunden

33

att ledningen tar till sig Lean och vill ta i

man till medarbetarna. Hos Norfa

tror jag att det vore rätt enkelt att få med personalen om man skulle lägga

Det har alltid varit nästan en självklarhet att

företagsutveckling och framtida planer. Per-

sonalen är även ofta med på förändringar och vill gärna vara med i diskus-

Det som krävs ännu är att få det

ättringsgrupper. I figur 8

ningar som finns vid Norfa och hur nära inpå varandra

väldigt nära inpå varandra och varje avdelning

en sammansvetsad grupp där alla

vet vilka avdelningar som finns och hur de fungerar. Detta är en styrka som

34

6 UNDERSÖKNINGSMETOD OCH FORSKNINGSPLAN

I detta kapitel beskrivs arbetets undersökningsmetod, syftet med den samt

tillvägagångssättet. Jag har i detta examensarbete genomfört kvalitativa in-

tervjuer och målsättningen var att få både kunskap och inspiration angående

introduktion av Lean i en verksamhet.

6.1 Syftet och kvalitativa intervjuer

Syften med min undersökning var att få bättre förståelse för hur företag har

gått tillväga när de introducerat Lean och hurudana förändringar de eventuellt

sett efteråt. Utifrån det önskade jag kunna få råd och idéer för hur man intro-

ducerar Lean i ett företag. Tyngdpunkten med undersökningen låg därför på

introduktionen och tillvägagångsätten men även lite om resultat och hur Lean

har uppfattas i företagen. Jag använde därför kvalitativa intervjuer.

Valet av undersökningsmetod gör man utifrån hurudan frågeställning man

har. Handlar det om siffror, att kunna ange frekvenser och antal procenter rör

det sig om kvantitativ undersökning. Är man intresserad av att försöka förstå

människor och deras sätt att reagera och resonera samt jämföra olika hand-

lingsmönster så bör man hålla sig till kvalitativ undersökning. Det som känne-

tecknar kvalitativa intervjuer är enkla och raka frågor, men svaren är kom-

plexa och innehållsrika. Efter genomförda intervjuer har man väldigt mycket

material i vilket man bland annat ,med lite tur och hårt arbete, kan hitta väl-

digt mycket intressanta åsikter, skeenden och mönster. (Trost 2005, 7-8;

14.)

Det är viktigt att man har klart för sig vad man vill veta och till vad man tänker

använda informationen samt vem som skall använda den. Detta är grunden

för upplägget och omfattningen av undersökningen. Vilken information öns-

kar man få utav svaren och är alla frågor nödvändiga? Man bör tänka på att

35

precisera sina frågor, formulera dem så de blir begripliga, ställa dem i rätt

ordningsföljd och se till att de kan besvaras och sammanställas till ett resultat

som är meningsfullt. Man bör även undvika ja- och nej-frågor om man vill

veta något som berör åsikter eller attityder. Man börja alltid med enkla frågor

och avslutar med svåra. En intervju kan genomföras ostrukturerat eller struk-

turerat. Det är vanligare att det sker under strukturerade förhållanden där

frågorna och sättet att fråga är bestämda på förhand. Genomför man en

ostrukturerad intervju krävs det mera under själva analysen. För att kunna

genomföra en intervju, som sedan andra skall kunna gå igenom materialet

av, måste man registrera den genom ljudupptagningar, bildinspelning eller

noggranna anteckningar. (Eriksson 2014, 98-101.)

När man pratar om standardisering för en intervju menar man huruvida frå-

gorna är desamma och situationen för alla intervjuade är densamma. Det

innebär att det inte finns några variationer. För att kunna göra standardisera-

de intervjuer bör man läsa upp frågorna i samma ordning, med samma ton-

fall, exakt så som de är formulerade och endera utan förklaringar eller med

samma förklaring åt alla. Har man en låg standardisering formulerar man sig

efter respondentens språkbruk, man kan ta frågorna i olika ordningsföljder

och följdfrågor kan variera utgående från tidigare svar. Detta innebär i sin tur

att variationerna respondenterna emellan kan vara stora. (Trost 2005, 19.)

6.2 Tillvägagångssätt och analys

Man kan se tre olika steg när man genomför en kvalitativ undersökning. Först

samlar man in den data man behöver genom intervjuer. Efter att man gjort

sina intervjuer skall man bearbeta, analysera och tolka dem. Andra steget är

att analysera kvalitativa intervjuer, och då bör man läsa igenom dem men

även reflektera över vad man såg och hörde under intervjuerna. På så vis

kan man få fram en hel del intressanta tankegångar. Till sist skall man tolka

sitt material med hjälp av de verktyg man har till förfogande. På så vis försö-

ker man få fram att det intressanta verkligen är intressant. Dessa tre steg

36

behöver dock inte komma i ordningsföljd utan de går ofta lite in i varandra.

(Trost 2005, 125.)

I min undersökning genomförde jag sex kvalitativa intervjuer. Jag kontaktade

företag i Jakobstad med omnejd eftersom här finns många starka företag och

många utav dem har redan infört Lean eller håller på att införa Lean i sin

verksamhet. Huruvida dessa företag skulle vara villiga att göra en intervju

visste jag inte men jag hoppades att det skulle vara möjligt. Hurudana före-

tag, vilken bransch de tillhör, är inte särskilt relevant för mig i denna under-

sökning eftersom jag tror att introduktion av Lean i ett företag är nytt för alla

till en början oberoende bransch. Företagets storlek kan dock ha betydelse

eftersom introduktion av Lean är mera tidskrävande ju större företaget är.

Intervjuerna gjordes från slutet av mars till början av maj 2015. De sex före-

tag som jag gjorde intervjuerna hos är från Jakobstad, Pedersöre och Jeppo.

Eftersom ett av företagen valde att vara anonymt kommer jag att hålla alla

sex företagen anonyma. En annan orsak till detta beslut är att jag anser att

själva företagen i sig inte är av vikt utan vikten ligger på den Lean verksam-

het som företagen har. Jag har valt att använda mig av benämningarna Före-

tag A, B, C, D, E och F, enligt den ordningsföljd jag gjorde intervjuerna. Tran-

skriberingen har jag försökt göra så snabbt som möjligt efter en intervju när

den ännu varit färskt i minne. Detta gick inte alla gånger enligt planerna men

ändå upplevde jag det inte vara något problem att transkribera intervjuerna.

Undersökningen bestod av 24 frågor utgående från den teori jag har i mitt

examensarbete. Dessa frågor kunde ibland få någon följdfråga beroende på

vilka svar jag fick.

Efter transkriberingen började jag analysera intervjuerna. Jag valde att ta en

fråga åt gången istället för en intervju åt gången. Genom att ta en fråga åt

gången och se vad alla sex respondenter svarat ansåg jag det vara enklare

att analysera, jämföra samt hitta olikheter och likheter företagen emellan. För

att få fram det viktiga läste jag igenom varje respondents svar och strök un-

der det jag ansåg vara av betydelse. Därefter sammanställde jag resultatet i

olika grupperingar. En del frågor handlade om mängder och då ansåg jag att

37

figurer gav bästa möjliga förståelse för resultatet. Ibland har jag istället an-

vänt mig av citat för att tydligare presentera vad respondenterna svarat. Själ-

va analysen var väldigt intressant att göra, vilket gjorde att det hela gick

ganska enkelt.

6.3 Validitet och reliabilitet

Vid varje undersökning försöker man undvika att fel uppstår, men ändå varie-

rar resultatens tillförlitlighet och giltighet. Därför försöker man bedömma varje

undersöknings validitet och reliabilitet. Med en undersöknings validitet menar

man hur pålitlig den är, alltså om det man ämnade undersöka blev undersökt.

Med reliabilitet mäter man en undersöknings tillförlitlighet, och man bedöm-

mer om det går att göra samma undersökning igen och få samma svar. (Hir-

sjärvi, Remes & Sajavaara 2006, 216.)

Min egen undersökning vill jag påstå att har rätt bra validitet eftersom jag an-

ser ha fått sådant resultat som jag önskade få. Vissa förbättringar kunde ha

gjorts så som att alltid ställa frågorna i samma ordningsföljd, vilket jag gjorde

vid någon intervju. Dessutom borde jag ha läst intervjufrågorna för att säker-

ställa att jag inte formulerade om intervjufrågorna. För mig var det första

gången jag genomförde kvalitativa intervjuer och därför gjorde jag kanske

några misstag som en forskare med vanan inne inte skulle ha gjort. Trots det

vill jag påstå att respondenternas svar gick att analyser och jämföra, vilket

gjorde att jag fick ett önskat resultat.

Reliabiliteten för undersökningen är svårare att avgöra. Hos en del respon-

denter kan jag tänka mig att jag skulle få samma svar igen medan hos andra

kunde svaren ändras. Orsaken är den stora variationen i förståelsen för Lean

tankesätt och filosofi. En del av respondenterna var väl insatta och kunde ge

tydliga svar och av dem skulle jag antagligen få samma svar igen. Andra re-

spondenter som inte hade samma kunskap om ämnet kan med tiden få mer

kunskap och på så sätt ge andra svar vid en ny intervju.

38

7 PRESENTATION AV UNDERSÖKNINGEN

I detta kapitel kommer jag att presentera resultatet från min undersökning om

Lean bland företag i Jakobstad med omnejd. Resultatet presenteras i samma

ordningsföljd som intervjufrågorna. Intervjufrågorna hittas i bilaga 2.

7.1 Företagen och deras Lean introduktion

I de företag jag intervjuade hade alla respondenter lite olika titlar. Bland re-

spondenterna var titlarna VD, processutvecklare, arbetsledare, produktions-

chef och General Manager Production and Supply Chain. Jag frågade även

hur många år de arbetat vid företagen eftersom jag anser att erfarenheter

och kännedom om företagets verksamhet kommer med åren. Det varierade

från 2,5 år till 27 år vid samma företag. Även antalet anställda fanns som

basfråga eftersom det är av betydelse vid förändringar i verksamheten då fler

anställda innebär mera arbete. I tabell 1 kan man se antalet anställda hos

företagen där man infört Lean.

TABELL 1. Antalet anställda vid företagen.

0

100

200

300

400

500

600

700

800

900

1000

Företag A Företag B Företag C Företag D Företag E Företag F

Antal anställda

Antal anställda

39

Alla företag som deltog i min undersökning hade väldigt varierande på frågan

om hur företagen kom i kontakt med Lean och vad som var avgörande när de

beslöt om att införa Lean. Däremot har de alla kommit i kontakt med Lean

ungefär samtidigt. Från 2005 och fram till 2012 så hade fem av företagen

infört Lean och arbetade med Lean i sin verksamhet. För ett av företagen var

årtalen osäkra på grund av att respondenten hade arbetat i företaget endast

två och ett halvt år så han kunde inte ge ett säkert årtal. Däremot visste han

att Lean introducerades åtminstone en tid innan han började arbeta där. Ak-

tivt Lean arbete bland företagen hade utförts mellan tre och tio år

Något jag upplevde intressant var svaren på frågan om vilka avgörande fak-

torer som fanns när företagen beslöt att införa Lean. Det var allt från ett en-

kelt intresse till att man inom företaget önskade få bättre lönsamhet, förbätt-

rad kvalité, verksamheten skulle bli effektivare samt att både ledare och

medarbetare önskade förändring.

Mycket som vi började fundera över vid tillverkning av skrym-
mande och stora produkter som krävde mycket lagerutrymme,
samt hur vi får bättre lönsamhet och få det mera effektivt. (Före-
tag B)

Förstås produktionschefens aktivitet samt att världen ändras och
de anställdas inställning ändras, folk är inte nöjda om de inte har
möjlighet att påverka. (Företag D)

 Vi måste förbättra vår kvalitetsnivå. (Företag E)

Avgörande var det att det fanns folk här på företaget som ville bli
mera effektiva och ville sats och ville utveckla kontinuerligt.
Dessutom ville ägarna satsa både tid och pengar och ge det en
chans. (Företag F)

I hur företagen gick tillväga när de skulle införa Lean hade de alla något

gemensamt. Alla hade i något skede, i någon form tagit hjälp av en Leankon-

sult, vissa mer och vissa mindre. Respondenternas syn på Leankonsulter var

dock varierande. Vissa var mycket nöjda medan andra tyckte att de hade

kunnat gör det lika bra själva. Företag E var det företag som hyllade konsul-

ten mest. Respondenten nämnde dock att Företag E hade haft en väldigt

duktig rutinerad Leankonsult och b

medioker konsult om man faktiskt vill få hjälp med att införa Lean.

7.2 Värderingar, slöserier och förändringar i arbetsprocessen

Inom Lean betonas det ofta hur viktigt det är att bygga företaget på värd

ringar och låta dessa genomsyra hela verksamheten i allt man gör. Därför var

jag intresserad av hurudana värderingar företagen har och hur de tog fram

dessa. Till min förvåning var det inte helt klart i alla

företag nämnde att man f

värderingar företaget har. I företag A och F betonade man dessa värderingar

som grunden till hur företaget vill jobba, vad företaget vill stå för.

företag hade dock någon form utav värder

grund. I figur 9 visas

hade.

FIGUR 9. Exempel på hurudana värderingar som finns bland företagen.

Strukturerad och välorganiserad verksamhet

Vi skapar lösningar som är bra för oss, våra kunder

Ansvarstagande i det vi gör på daglig basis och som

Drivkraft både internt och mot kunden

konsult och betonade även att det inte lönar sig att ta en

medioker konsult om man faktiskt vill få hjälp med att införa Lean.

, slöserier och förändringar i arbetsprocessen

Inom Lean betonas det ofta hur viktigt det är att bygga företaget på värd

ngar och låta dessa genomsyra hela verksamheten i allt man gör. Därför var

jag intresserad av hurudana värderingar företagen har och hur de tog fram

dessa. Till min förvåning var det inte helt klart i alla företag, och i endast två

företag nämnde att man faktiskt lagt tid på att sitta ner och fundera

värderingar företaget har. I företag A och F betonade man dessa värderingar

som grunden till hur företaget vill jobba, vad företaget vill stå för.

företag hade dock någon form utav värderingar eller vision som fanns som

visas några exempel på hurudana värderingar företagen

. Exempel på hurudana värderingar som finns bland företagen.

Människan har rätt till det bättre

Ärlighet och långsiktighet

Strukturerad och välorganiserad verksamhet

Vi skapar lösningar som är bra för oss, våra kunder
och hela samhället

Ansvarstagande i det vi gör på daglig basis och som
företag mot kunden

Personalen trivs

Öppenhet i allt vi gör

Drivkraft både internt och mot kunden

40

etonade även att det inte lönar sig att ta en

medioker konsult om man faktiskt vill få hjälp med att införa Lean.

, slöserier och förändringar i arbetsprocessen

Inom Lean betonas det ofta hur viktigt det är att bygga företaget på värde-

ngar och låta dessa genomsyra hela verksamheten i allt man gör. Därför var

jag intresserad av hurudana värderingar företagen har och hur de tog fram

och i endast två

id på att sitta ner och fundera över vilka

värderingar företaget har. I företag A och F betonade man dessa värderingar

som grunden till hur företaget vill jobba, vad företaget vill stå för. Nästan alla

ingar eller vision som fanns som

a värderingar företagen

. Exempel på hurudana värderingar som finns bland företagen.

Vid frågan om vilka slöserier som man upptäckt i företagen hade alla en

gemensam, nämligen

nämnde överproduktion

även tiden. Tiden var i olika former så som väntan

så vis tar onödig tid samt produktion av defekta produkter som leder till att

man får göra om allt från början

spondenternas svar om hur deras verksamhet förändrats så hade alla slös

rier utav onödiga rörelser, även om inte alla nämnde

spondenter nämnde i något skede dock att de slösat tid med att söka efter

saker, vilket är onödiga rörelser.

ännu finns slöserier vilket be

slöserierna är avgörand

serier alla sex företag nämnde att de haft eller har.

FIGUR 10. Slöserier bland företagen.

Något som förvånade mig var att ingen ansåg att de

er med outnyttjad kompetens. Alla företag pratade i något skede om eng

gemanget bland medarbetarna och deras förmåga att komma med förbät

Överproduktion

Väntan

Transport

Överarbete

Lager

Rörelse

Produktion av defekta
produkter

Outnyttjad kompetens

Vid frågan om vilka slöserier som man upptäckt i företagen hade alla en

nämligen tid. Ett av företagen nämnde inte tiden specifikt utan

nämnde överproduktion som bidrar till alla andra former av slöserier, där

Tiden var i olika former så som väntan, onödiga rörelser som på

samt produktion av defekta produkter som leder till att

man får göra om allt från början. Jag kunde också konstatera att utifrån r

spondenternas svar om hur deras verksamhet förändrats så hade alla slös

rier utav onödiga rörelser, även om inte alla nämnde det specifikt. Alla r

nämnde i något skede dock att de slösat tid med att söka efter

saker, vilket är onödiga rörelser. Alla var av den åsikten att det fanns

slöserier vilket betyder att företagen upptäckt dem. Att kunna se

rierna är avgörande för att kunna förbättra. I figur 10 ser man vilka sl

serier alla sex företag nämnde att de haft eller har.

. Slöserier bland företagen.

Något som förvånade mig var att ingen ansåg att deras företag hade slöser

outnyttjad kompetens. Alla företag pratade i något skede om eng

gemanget bland medarbetarna och deras förmåga att komma med förbät

• Företag AÖverproduktion

• Företag A, B, C, D, E, F

• Företag A, F

• Företag A, F

• Företag A, B, D, E

• Företag A, B, C, D, E, F

• Företag A, D, E, FProduktion av defekta

• Inget av företagenOutnyttjad kompetens

41

Vid frågan om vilka slöserier som man upptäckt i företagen hade alla en

Ett av företagen nämnde inte tiden specifikt utan

bidrar till alla andra former av slöserier, där

onödiga rörelser som på

samt produktion av defekta produkter som leder till att

att utifrån re-

spondenternas svar om hur deras verksamhet förändrats så hade alla slöse-

det specifikt. Alla re-

nämnde i något skede dock att de slösat tid med att söka efter

av den åsikten att det fanns och

upptäckt dem. Att kunna se

ser man vilka slö-

hade slöseri-

outnyttjad kompetens. Alla företag pratade i något skede om enga-

gemanget bland medarbetarna och deras förmåga att komma med förbätt-

ringsförslag. Under intervjuerna så nämnde vissa

resurser för att kunna behandla och åtgärda medar

slag, vilket betyder att

identifierade slöseriet reagerade jag på.

Hur företagen hade försökt eliminera eller minska slöserierna var ibland

otydligt och inga konkreta åtgä

rerat och klart vad man gjort och gör för att eliminera eller minska på slöser

erna. En åtgärd som flera

Företag F hade till och med skrivit ner sina arbetsproc

ende det göra förbättringar som förenklar arbetet

arbetet mera effektivt. Lagren hade flera sett över och Företag B och E hade

minskat på dem enormt mycket. Flera företag hade även infört Kanban

styrning av lagren.

FIGUR 11. Förändringar i arbetssätten hos företagen.

Ändrat flödet så att
det idag är

produkten som styr
och montören som

Gjort förändringar i
produktionsplaneringen
så idag har de en kort
planeringstid som är

mera exakt

Byggt höglager och
skild personal sköter

om plockningen

intervjuerna så nämnde vissa att det ibland har saknats

för att kunna behandla och åtgärda medarbetarnas förbättringsfö

slag, vilket betyder att det finns outnyttjad kompentens i företagen

et reagerade jag på.

försökt eliminera eller minska slöserierna var ibland

otydligt och inga konkreta åtgärder fanns. I andra fall var det väldigt strukt

rerat och klart vad man gjort och gör för att eliminera eller minska på slöser

erna. En åtgärd som flera företag hade var att se över arbetsprocesserna.

till och med skrivit ner sina arbetsprocesser, och

göra förbättringar som förenklar arbetet, kortar processerna

mera effektivt. Lagren hade flera sett över och Företag B och E hade

minskat på dem enormt mycket. Flera företag hade även infört Kanban

. Förändringar i arbetssätten hos företagen.

Ändrats styrsystemet på
ledningsnivå och infört
processledning där det

finns namngivna
processägare för alla

produktgrupper. Dessa
är ansvariga för flödet.

Jobbar hela tiden på
att öka helhetssynen

Kört ihop flera olika
processer och

således förbättrat
flödeseffektiviteten,
vilket i sin tur har

minskat på
stressnivån på
arbetsgolvet

Genom öppen
diskussion och

realistisk planering
har man höjt

motivationen på
arbetsgolvet och

förbättrat
leveranssäkerheten

Ändrat flödet så att
det idag är

produkten som styr
och montören som

väntar

produktionsplaneringen
så idag har de en kort

Byggt höglager och
skild personal sköter

om plockningen

42

att det ibland har saknats

betarnas förbättringsför-

i företagen. Att ingen

försökt eliminera eller minska slöserierna var ibland lite

väldigt struktu-

rerat och klart vad man gjort och gör för att eliminera eller minska på slöseri-

r att se över arbetsprocesserna.

esser, och tänkte utgå-

, kortar processerna och gör

mera effektivt. Lagren hade flera sett över och Företag B och E hade

minskat på dem enormt mycket. Flera företag hade även infört Kanban -

Jobbar hela tiden på
att öka helhetssynen

Kört ihop flera olika
processer och

således förbättrat
flödeseffektiviteten,
vilket i sin tur har

minskat på
stressnivån på
arbetsgolvet

För att förbättra en verksamhet måste man se över arbetsprocesserna och

göra eventuella förändringar. Jag frågade företagen hur deras arbetsproce

ser har förändrats efter att de tagit in

rat arbetsprocesser. Endast ett företag kunde inte säga att det gjorts större

specifika förändringar, bara att det kanske blivit mera tydligt för arbetarna i

och med arbetskorten

tag hade gjort någon form av förändring i sina arbetsprocesser. En av de

största förändringarna hade

arbetsprocesserna helt och hållet har lyckats öka produktionen med 30%

med samma personal som tidi

arbetssätten som har gjorts vid företagen.

Vad gäller standardiseringen så försöker alla företag kontinuerligt standard

sera så mycket som möjligt. En del har kommit en bra bit på vägen medan

andra har mycket kvar att standardisera. Alla respondenter var positivt i

ställda till standardisering men insåg även att det kräver mycket arbete. För

tag E nämnde att företaget

och Företag F hade

förändringar som gjorts och på vilka områden man har standardiserat arb

tet.

FIGUR 12. Områden för standardiseringar

Arbets
momenten

För att förbättra en verksamhet måste man se över arbetsprocesserna och

göra eventuella förändringar. Jag frågade företagen hur deras arbetsproce

ser har förändrats efter att de tagit in Lean och om de även har standardis

rat arbetsprocesser. Endast ett företag kunde inte säga att det gjorts större

specifika förändringar, bara att det kanske blivit mera tydligt för arbetarna i

och med arbetskorten som numera finns för varje operation. Alla

tag hade gjort någon form av förändring i sina arbetsprocesser. En av de

största förändringarna hade gjorts i Företag E där man genom att ändra om

arbetsprocesserna helt och hållet har lyckats öka produktionen med 30%

sonal som tidigare. I figur 11 kan man se de förändringar i

arbetssätten som har gjorts vid företagen.

Vad gäller standardiseringen så försöker alla företag kontinuerligt standard

sera så mycket som möjligt. En del har kommit en bra bit på vägen medan

kvar att standardisera. Alla respondenter var positivt i

ställda till standardisering men insåg även att det kräver mycket arbete. För

tag E nämnde att företaget har förbättrat sin kvalite genom standardisering

och Företag F hade förkortat monteringstiden. I figur 12 kan man se vilka

förändringar som gjorts och på vilka områden man har standardiserat arb

för standardiseringar

Lagerarbete

Försäljningen

Arbets-
instruktioner

Arbets-
momenten

43

För att förbättra en verksamhet måste man se över arbetsprocesserna och

göra eventuella förändringar. Jag frågade företagen hur deras arbetsproces-

Lean och om de även har standardise-

rat arbetsprocesser. Endast ett företag kunde inte säga att det gjorts större

specifika förändringar, bara att det kanske blivit mera tydligt för arbetarna i

. Alla andra före-

tag hade gjort någon form av förändring i sina arbetsprocesser. En av de

Företag E där man genom att ändra om

arbetsprocesserna helt och hållet har lyckats öka produktionen med 30%

kan man se de förändringar i

Vad gäller standardiseringen så försöker alla företag kontinuerligt standardi-

sera så mycket som möjligt. En del har kommit en bra bit på vägen medan

kvar att standardisera. Alla respondenter var positivt in-

ställda till standardisering men insåg även att det kräver mycket arbete. Före-

har förbättrat sin kvalite genom standardisering

kan man se vilka

förändringar som gjorts och på vilka områden man har standardiserat arbe-

7.3 Ständig förbättring och Lean verktyg

Genom att arbeta med Lean i verksamheten försöker man även kontin

förbättra. En av mina frågor

betarna arbetar för att ständigt förbättra.

de har så kallade förbättringsmöten. Företag E nämnde att

ringsarbete sker med Kaizen och Företag C

Företag A hade ganska strukturerade förbättringsmöten där golvpersonalen

hade ett veckomöten på 15 minuter

För att det inte skulle bli en ö

hade man begränsat antalet sa

två är fokuserade på arbetssättet. Först när man lyckats genomföra någon

sak kan man ta in en ny. Fö

möten som står för Idé

listan görs upp på det viset att man skriver upp d

de idéer man vill behandla till nästa kolumn, handling. Efter att dessa geno

förts flyttar man dem sedan över till kolumnen färdig.

arbetssätt med förbättringar.

FIGUR 13. Arbetet med

Ständig förbättring och Lean verktyg

Genom att arbeta med Lean i verksamheten försöker man även kontin

a frågor till företagen var hur både ledningen och meda

betarna arbetar för att ständigt förbättra. Företag A, B, D och F nämnde att

de har så kallade förbättringsmöten. Företag E nämnde att företagets

ringsarbete sker med Kaizen och Företag C använde produktionsuppföljning.

Företag A hade ganska strukturerade förbättringsmöten där golvpersonalen

veckomöten på 15 minuter, eller om de ville 5 minuter varje morgon.

För att det inte skulle bli en önskelista och för att få saker genomförda så

man begränsat antalet saker man behandlar till endast tre saker varav

två är fokuserade på arbetssättet. Först när man lyckats genomföra någon

sak kan man ta in en ny. Företag B och F använde sig av så kall

som står för Idé-Handling-Färdig, se figur 13. IHF-möten eller IHF

listan görs upp på det viset att man skriver upp de idéer man har. Sen flyttas

man vill behandla till nästa kolumn, handling. Efter att dessa geno

em sedan över till kolumnen färdig. Detta är ett synligt

arbetssätt med förbättringar.

rbetet med IHF-lista.

Färdig

Handling

Idé

44

Genom att arbeta med Lean i verksamheten försöker man även kontinuerligt

hur både ledningen och medar-

Företag A, B, D och F nämnde att

företagets förbätt-

produktionsuppföljning.

Företag A hade ganska strukturerade förbättringsmöten där golvpersonalen

5 minuter varje morgon.

r att få saker genomförda så

re saker varav

två är fokuserade på arbetssättet. Först när man lyckats genomföra någon

sig av så kallade IHF-

möten eller IHF-

e idéer man har. Sen flyttas

man vill behandla till nästa kolumn, handling. Efter att dessa genom-

Detta är ett synligt

45

Vid frågan om var i verksamheten företagen har tillämpat Lean så var det helt

klart produktionen som låg i fokus. Alla företag hade Lean i produktionen.

Företag C och D ansåg sig även ha Lean i hela verksamheten från försälj-

ning, fakturering, planering, lager till expedition. Dock menade Företag D att

det kanske inte fungerar lika optimalt på alla avdelningar. Företag F ansåg att

även om man inte kallar det Lean bland tjänstemännen så försöker man

ändå tillämpa tankesättet inom Lean i hela företaget. Företag A och B vill i

framtiden få Lean implementerat i andra delar av verksamheten men ser det

som en längre process. Endast i Företag E hade man klara planer på att infö-

ra Lean i resterande verksamhet. Man har redan infört det i lager och expedi-

tion och som bäst håller man på med försäljningsprocessen, leveransproces-

sen och produktutvecklingen.

Inom Lean finns det många verktyg och i bilaga1 kan man se närmare på

vilka verktyg som finns. Jag frågade företagen vilka verktyg de började med

och vilka de har. Figur 14 ger en enkel överblick över vilka verktyg företagen

använt sig utav i sin verksamhet. Även om alla svarade på frågan så insåg

jag att flera av de intervjuade genom hela intervjun pratade om fler verktyg

än vad de nämnde vid frågan, så även det som nämndes tidigare i samma

intervju har jag inkluderat när jag gjorde upp tabellen över vilka verktyg före-

tagen använder för att få en bättre helhetssyn. Det intressanta med att se

vilka verktyg företagen använt sig av är att 5S är det enda verktyg som alla

företag har. Ingen nämnde specifikt standardiserat arbetssätt men det svara-

de de på tidigare och det räknas som ett verktyg. Annars är verktygen varie-

rande mellan företagen. Kanban används utav fyra företag medan resterande

verktyg används utav ett eller två företag. Företag F nämnde även att deföre-

taget använder sig utav Storyboards. Jag har inte själv hört om Storyboards

tidigare men enligt respondenten vid Företag F så är det en blandning utav

PDCA-cirkeln och IHF-listan. Endast ett företag hade bara ett Lean verktyg

vilket var 5S.

Jag var även intresserad av hur de respondenterna såg på framtiden och om

de tänker ta i bruk flera verktyg och vilka i sådana fall. Endast Företag E

kunde direkt nämna ett verktyg som de håller på med som bäst, Hoshin Kan-

ri. Annars fanns det ingen klar plan hos företagen

att i framtiden kunna införa ny

var ett verktyg som kom på tal.

FIGUR 14. Lean verktyg bland företagen.

7.4 Skolning och engagemang

Vid frågan om hur företagen utbildat både ledare och medarbetare fanns det

väldigt stora variationer.

information de fått via konsulten

Sigma-utbildningar. En del av företagen har i alla fall haft egna interna sko

Företag A

5S

Kanban

Halsflaskan
alys

Poka Yoke

SMED

Visuell
fabrik

Standardi-
serat

arbetssätt

Företag B

5S

Kanban

TPM

VSM

SMED

Standard
iserat

arbetssätt

ri. Annars fanns det ingen klar plan hos företagen, men ändå ett intresse

att i framtiden kunna införa nya verktyg för att förbättra verksamheten. VSM

var ett verktyg som kom på tal.

. Lean verktyg bland företagen.

7.4 Skolning och engagemang

Vid frågan om hur företagen utbildat både ledare och medarbetare fanns det

väldigt stora variationer. Vissa företag ordnade ingen skolning förutom den

information de fått via konsulten medan andra ordnade Lean Leader och Six

utbildningar. En del av företagen har i alla fall haft egna interna sko

Lean
verktyg

Företag B

5S

Kanban

TPM

VSM

SMED

Standard-
iserat

arbetssätt

Företag C

5S

Företag D

5S

Standard-
iserat

arbetssätt

Företag E

5S

Kanban

Kaizen

PDCA

Takttid

Andon

Standard-
iserat

arbetssätt

46

men ändå ett intresse av

för att förbättra verksamheten. VSM

Vid frågan om hur företagen utbildat både ledare och medarbetare fanns det

ingen skolning förutom den

Lean Leader och Six

utbildningar. En del av företagen har i alla fall haft egna interna skol-

Företag F

5S

Kanban

PDCA

JIT

Standard-
iserat

arbetssätt

ningar och Lean-spel för att utbilda personalen. För att fört

skillnaden företagen emellan har jag

typer av skolningar som företagen har.

de i Black, Green och Yellow belt.

FIGUR 15. Skolningar bland företagen.

Man kan se en märkbart stor skillnad

personalen. Företag C och F hade ingen skolning alls medan Företag D

dast hade använt sig av Lean spel

skolning samt Leanspel. Företag A o

att utbilda sin personal inom både Lean Leader och Six Sigma

Företag C och D nämnde konsultens insats

dare som var mer skolad

genom att ha workshops med förmännen

len. Respondenten hos Företag F hade själv bra kunskap om Lean

spel för att utbilda personalen. För att förtydliga den stora

skillnaden företagen emellan har jag i figur 15 åskådliggjort över vilka olika

v skolningar som företagen har. Six Sigma-utbildningarna är uppdel

ack, Green och Yellow belt.

. Skolningar bland företagen.

Man kan se en märkbart stor skillnad i hur företagen har skolat och skolar

personalen. Företag C och F hade ingen skolning alls medan Företag D

använt sig av Lean spel för ledare. Företag B hade endast in

spel. Företag A och E är de företag som satsat mest på

att utbilda sin personal inom både Lean Leader och Six Sigma-

Företag C och D nämnde konsultens insats och Företag C hade en arbetsl

som var mer skolad inom Lean. Företag F försöker utbilda personalen

orkshops med förmännen som sedan informerar golvperson

Respondenten hos Företag F hade själv bra kunskap om Lean

Lean Leader
• Företag A, E

Black belt
• Företag E

Green belt
• Företag A, E

Yellow belt
• Företag E

Intern skolning, Lean
spel
• Företag A, B, D, E

47

ydliga den stora

över vilka olika

utbildningarna är uppdela-

hur företagen har skolat och skolar

personalen. Företag C och F hade ingen skolning alls medan Företag D en-

ledare. Företag B hade endast intern

ch E är de företag som satsat mest på

-utbildningar.

och Företag C hade en arbetsle-

försöker utbilda personalen

informerar golvpersona-

Respondenten hos Företag F hade själv bra kunskap om Lean, men var

Lean Leader
Företag A, E

Företag E

Green belt
Företag A, E

Yellow belt
Företag E

Intern skolning, Lean

Företag A, B, D, E

48

av den åsikten att det är svårt att lära ut ett tankesätt via till exempel en kon-

sult men att denne kan vara bra när man vill lära ut ett Lean redskap.

Inom Lean är personalen en väldigt viktigt resurs. Genom att involvera per-

sonalen i Lean och verksamheten kan man förbättra hela verksamheten.

Lyckas man involvera personalen kan man även locka fram motivation och

engagemang hos personalen, vilket i sin tur leder till förbättringar. Jag fråga-

de företagen hur de involverar sina medarbetare med Lean samt hur de

tycker att medarbetarnas engagemang har förändrats. Det som främst kom

på tal när det gäller att involvera personalen var förbättringsarbete i någon

form, skolning samt att informera medarbetarna om Lean och varför man gör

på ett visst sätt, företagets målsättningar och förväntningar. Engagemang

hos medarbetarna tyckte alla respondenter att det fanns i företagen. För att

nämna något som respondenterna sa om medarbetarnas engagemang följer

nedan svar från alla sex företag.

Egentligen har vi alltid haft duktigt personal här, vad jag känner
till. Det är sen ofta upp till ledningen hur man tar det som kom-
mer från arbetsgolvet. Om inte medarbetarna får gensvar på
idéer och förbättringsförslag så förlorar man engagemanget. Så
det är ledningens fel om det inte finns engagemang. (Företag A)

Med 5S så tycker jag nog att alla vill se till att på egen arbets-
plats håller man det rent och snyggt. (Företag C)

De är jätte duktiga, och kritiska då de tycker att allt går för sakta
framåt. Jag är väldigt nöjd med deras engagemang, de ser man
allt från samarbetsdelegationen till förbättringsmötena och spon-
tana idéer och feedback. Folk är inte rädda för förändring. (Före-
tag D)

Alla tycker vi har ett bra system och det kommer idéer hela tiden,
hur vi kan förbättra saker och ting. Medarbetarna lever in i detta
och vi har aldrig ett möte utan att det kommer nya förbättrings-
förslag. (Företag E)

49

7.5 Lean idag, utmaningar, effekter och råd

Vid frågan om hur Lean verksamheten ser ut idag så var svaren rätt varie-

rande. Variationen i svaren berodde delvis på att företagen har framskridit

olika långt med sin Lean verksamhet. Överlag gavs svar som handlade om

att olika delar och processer har förändrats. Saker som respondenterna

nämnde var att det är rent och snyggt i hallen, de har förbättringsmöten, klara

mål, mindre stress, förbättrad information, kortare ledtider, mindre batch stor-

lekar och kortare leveranstider. Största skillnader i svaren fanns mellan Före-

tag C och E.

Det går på tomgång hos oss, ve har inga nya projekt på gång
inom Lean. (Företag C)

 Vi har en Lean produktion idag. (Företag E)

Den största skillnaden då man jämförde tiden före Lean och efter Lean så var

hos flera företag den ordning och reda de fått genom 5S. Skillnaden var just

den att det idag är väldigt städat och fint men även att den tid som läggs på

att söka efter verktyg, komponenter eller delar inte finns mera vilket har spa-

rat mycket arbetstid i företagen.

Avdelningsgärnserna har suddats ut och varje avdelnings insats
har förbättrat produktkvaliteten. (Företag A)

 Idag är det inte är lika stressigt. (Företag B)

Som natt och dag att jämföra. Idag har de även bättre dokumen-
tation och genom att personalen idag är mera kritisk så kommer
även avviklserna fram bättre. (Företag D)

Idag pratar mer öppet om läget och problemen och på så vis för-
söker aktivt lösa dem. (Företag F)

Lean är inget man inför i verksamheten över en natt. Det kräver tid, engage-

mang och förståelse. Jag frågade företagen vilka den största utmaningarna

var som de stött på med att införa Lean, se figur 16. Flera var av samma

åsikt nämligen, att få folk att förstå vad Lean är. Något som jag dock tycker

man kan koppla samman är att de företag som ansåg att förståelsen för Lean

var den största utmaningen inte hade haft någon

eller personalen. Företag A och E som hade satsat på att utbilda nämnde

inte förståelsen som en utmaning.

FIGUR 16. Företagens svåraste utmaningar

Företag tar i bruk Lea och

förbättringar och positiva resultat. Det krävs hårt arbete men det

längden. Beroende på hur

sultat därefter. En liten satsning ger små sy

ger märkbart goda resultat. Sen handlar det ju om att göra det på rätt sätt för

att få önskat resultat. Jag frågade företagen vilk

med sin Lean satsning. Svaren återspeglade ganska bra deras satsning. De

företag som satsat mera har sett goda resultat och

mindre var resultaten kan

produktionssystem

var den största utmaningen inte hade haft någon Lean utbildning för

eller personalen. Företag A och E som hade satsat på att utbilda nämnde

rståelsen som en utmaning.

Företagens svåraste utmaningar.

Företag tar i bruk Lea och inför Lean i sin verksamhet för att åstadkomma

förbättringar och positiva resultat. Det krävs hårt arbete men det

. Beroende på hur mycket man satsar på Lean så får man också r

iten satsning ger små synliga resultat och en stor satsning

ger märkbart goda resultat. Sen handlar det ju om att göra det på rätt sätt för

att få önskat resultat. Jag frågade företagen vilka positiva effekter de upplevt

med sin Lean satsning. Svaren återspeglade ganska bra deras satsning. De

företag som satsat mera har sett goda resultat och för de företag som sat

mindre var resultaten kanske svåra att definiera.

Förståelse

Ledningens engagemang

Ändra
produktionssystem

50

Lean utbildning för ledare

eller personalen. Företag A och E som hade satsat på att utbilda nämnde

inför Lean i sin verksamhet för att åstadkomma

förbättringar och positiva resultat. Det krävs hårt arbete men det lönar sig i

man satsar på Lean så får man också re-

stor satsning

ger märkbart goda resultat. Sen handlar det ju om att göra det på rätt sätt för

a positiva effekter de upplevt

med sin Lean satsning. Svaren återspeglade ganska bra deras satsning. De

de företag som satsat

51

Även om vi vetat vi har en smart personal blir man ändå över-
raskad över hur duktigt tänkande personal som finns. Vi har
även gjort betydande kvalitetsförbättringar i och med helhets-
synen som direkt har påverkat i euro och cent. (Företag A)

Första tiden var det mycket förbättringar. Då var vi också väldigt
aktiva så det kom förbättringar varje vecka, och det fanns mycket
saker att förbättra. (Företag C)

Idag ser vi flödet och då är det även enklare att göra förändring-
ar. Vi har snyggt i produktionen och ingen behöver springa och
söka mera. Vi har även ökat vår produktionskapacitet med 30%
med samma personal. Nummer ett är att vi idag har en väldigt
bra kvalité på våra produkter. (Företag E)

En viss lugn o ro på arbetsplats. Att kunna jobba i en sådan miljö
som skapar förutsättningar för att kunna förbättra. Att företaget
kommer på tal när studerande fundera på Lean, att man säger
bra saker om företaget och att vi faktiskt satsar. (Företag F)

När man hör pratas om Lean eller läser om Lean är det alltid i positiv bemär-

kelse. Lean är ett tankesätt, en filosofi eller kultur där man strävar till att för-

bättra genom att ändra tankesättet inom verksamheten. Man kan även an-

vända sig av olika verktyg för att kunna förenkla och förbättra. Men hur är

det, finns det negativa drag med Lean? Det frågade jag företagen och till min

stora förvåning svarade alla och alla hade olika svar. Följande svar gav en

del av respondenterna på min fråga.

Jag tror att man kan använda Lean på fel sätt om man utgår från
annat än respekt för människan. Om man inte utgår från respekt
från människan så kan det bli negativt. (Företag A)

Om man Lean:ar för mycket, att man är för optimistisk och tror
att man ska vara ännu duktigare. Viktigt att välja rätta mätare för
man måste kunna se resultatet någonstans. (Företag B)

Det som kan tänkas är att du kommer inte att lyckas med Lean
om du inte får folk med dig. Viktigt att folk är delaktiga i hela pro-
cessen och att de slipper fram med sina åsikter. (Företag E)

52

Det kan skapa lite orealistiska förväntningar ibland. Vissa som
kanske inte förstår vad det innebär förväntar sig att saker och
ting är mera som ett projekt som har ett klart slut. Det är en ne-
gativ sak tycker jag. Folk kan känna sig bekväma i en så kallad
gammaldags ledning, att man piskar fram resultat, vilket jag vill
påstå är motsatsen till Lean tankesättet. I en Lean ledarskapsstil
kan de känna sig otrygga och känna att de tappar kontrollen.
Men man borde se det som en möjlighet till ökad känsla av kon-
troll. (Företag F)

För ett företag som inte har Lean och inte heller någon kunskap om Lean kan

det vara bra att ta råd från företag som redan har infört Lean och som kan

och förstår Lean filosofin. Vad kan man tänka på, var börjar man och vad bör

man göra? Jag frågade varje respondent vilka råd de har att ge och svaren

var varierande. Alla gav råd utifrån sina egna erfarenheter och därför fick jag

även lite olika svar. Att ta hjälp av en konsult var dock det enda råd som flera

utav respondenterna hade att ge. För att förtydliga råden har jag samman-

ställt varje respondents svar nedan.

Först se till att man kan vara Du med värderingarna som finns i
företaget, samt med visionen och affärsmålen. De skall sitta i
ryggraden. Sen kan man enkelt tillämpa grundsaker så som flö-
deseffektivitet, helhetssyn, respekt för människan och en lärande
organisation i sitt hjärta. Det är något som du inte kan sälja eller
köpa utan det handlar om individen. Därför tror jag inte heller på
Lean konsulter. (Företag A)

Om man vill börja med Lean så måste ledningen vara överens,
tro på Lean och veta vad det betyder för oss. Sen krävs det en
hel del tålamod och att man satsar en hel del pengar. Men man
måste våga och ta en bit i taget. Man bör även vara medveten
om att man blir aldrig klar, det finns hela tiden saker att förbättra.
(Företag B)

Jag rekommenderar att man tar någon utomstående konsult som
kommer och hjälper en. Det blir svårt utan någon utomstående
som puffar på en hela tiden. Det behöver även vara någon som
är kunnig inom området som kan informera så folk vet exakt var
man börjar, vilka steg man skall ta och vad målet är. (Företag C)

53

Det är bara att börja, och ta hjälp av en bra konsult. Förändring-
en är inget konstigt man behöver bara stig ur vardagen, få lite in-
formation, fundera över saker o ting och börja göra på ett nytt
sätt. Det svåra är att stiga ur vardagen om du inte har någon
som tar tag i det. Därför är en konsult på det sättet en bra ursäkt.
Jag kan rekommendera Lean åt folk som jobbar med produktion.
(Företag D)

Gör ett beslut i ledningen om att man tänker införa Lean. Sen
skall man skola Lean ledare åt sig o ta in en Lean konsult. Det är
viktigt att vara noga med vem man tar som konsult. Det bör vara
en med erfarenhet som har byggt upp Lean produktion tidigare,
ingen Power-point konsult. Sen efter att man skolat ledare så
skall man skola medarbetare så det vet vad Lean innebär och
vilka verktyg som finns. Efter det skall man besöka andra företag
som har Lean produktion. (Företag E)

Man behöver inte bli bortskrämd. Egentligen så kan man inte
misslyckas med att jobba mera med folk, och personligen anser
jag att jobba mera med folk är det viktigaste med Lean tankesät-
tet. Börja diskutera internt med arbetskamrater på alla nivåer för
att säkerställa hur man vill jobba nu och i framtiden samt måla
upp en vision. Man bör vara förberedd på att det inte är ett pro-
jekt, det är mera en kultur som man försöker bygga upp. (Före-
tag F)

54

8 DISKUSSION OCH UTVECKLINGSFÖRSLAG

Nu i efterhand när man har både en teoretisk del och ett undersökningsresul-

tat kan man sammanknyta dem, vilket jag tycker är väldigt intressant. Min

teoretiska del är kortfattad i förhållande till all den teori som finns om Lean,

men den ger ändå en helhetsbild av vad Lean är. Att sedan få ta del av före-

tagens Lean verksamhet och inse att det finns inte bara ett sätt att jobba med

Lean, utan lika många sätt som det finns företag, ger åtminstone mig en

ännu bättre inblick i vad jyst Lean är.

Under arbetets gång med den teoretiska delen stötte jag vid flera tillfällen på

varningssignaler om att Lean är inte 5S och andra verktyg, det är inget pro-

jekt. Utan Lean är en filosofi som man måste ta till sig och förstå för att kunna

införa i ett företag. Förståelsen måste komma från ledningen, annars går det

inte. Något av det viktigaste jag lade märke till under min undersökning var

att alla kanske inte hade den förståelse för Lean som man borde. 5S är ett

Lean verktyg, och ett bra verktyg, men ens verksamhet är inte Lean bara för

att man använder 5S. De av respondenterna som hade en bra förståelse för

Lean fanns även vid de företag där man jobbade med Lean genom förändrat

tankesätt, arbetssätt och där man infört flera olika verktyg. Det hela handlar

om att ändra tankessätt och arbetssätt med fokus på kunden och medarbe-

tarna som är det viktigaste redskap man har. Sen finns det många verktyg

man kan ta hjälp av för att förbättra, men allt grundar sig på en arbetsfilosofi.

För att sen få förståelse för Lean behövs skolning. Hurudan skolning är kan-

ske inte avgörande bara den erbjuds. I min undersökning kunde man dra

starka paralleller mellan företagens framgångar med Lean och hur mycket

man satsar på att utbilda sin personal inom Lean. I det företag där man verk-

ligen satsat mycket på att utbilda sin personal hade man stora framgångar

och man kunde säga att företaget hade en Lean produktion. I det företag där

det inte fanns någon skolning alls sågs 5S som ett projekt och även om man

inte var aktiv nu ville man ändå säga sig tillämpa Lean. Förståelsen är väldigt

viktig för att en verksamhet skall kunna införa Lean, men även för att man

55

skall kunna jobba med Lean och ständigt förbättra. Skolning är lika viktig för

ledare som för medarbetare.

Det som även kom fram under intervjuerna är att om man har förståelse för

Lean är det viktigt att veta var företaget står, vilka värderingar det har och hur

man vi jobba. Har man det klart och alla förstår och respekterar det så är ut-

gångsläget mycket bättre. Härifrån kan man med hjälp av Lean göra förbätt-

ringar och standardisera sitt arbete. Hjälp kan man få genom att använda sig

av de verktyg som finns i Lean. Dock skall man inte lägga så mycket vikt på

verktygen och tro att om man inför alla blir man bättre än bra. Verktygen är

hjälpmedel och kan införas om de behövs, på de platser de passar in. Hittar

man ingen nytta med dem skall man inte heller lägga tid på dem.

För Norfa ser jag en stor möjlighet att kunna förbättra verksamheten om man

inför Lean. Först och främst är det kunskapen och förståelsen för Lean som

företaget borde få. Personalen har alltid varit positiv till förändring och den är

även alltid aktiv i sitt deltagande när det gäller förbättringar. Dock är det först

och främst ledningen som måste ta till sig Lean och därifrån skall intresset för

förändring komma. Sen måste man inse att det kräver hårt arbete och att

man bör vara konsekvent. Man bör även vara medveten om att det är en

kontinuerlig förbättring så resan tar aldrig slut, den blir bara enklare. Norfa är

dock ett litet företag och på så vis är det lättare att få fram ett budskap och

även få alla parter med. Att ha öppen dialog om verksamheten är viktigt, vil-

ket man vid Norfa redan gör, för att kunna förbättra.

För att konkret ge råd om hur företag skulle gå tillväga med en Lean introduk-

tion och i ett senare skede införa Lean finns några steg man kan följa. Först

och främst bör ledningen få kunskap om Lean och bekanta sig med det. Om

intresse finns fattar den ett beslut och informerar personalen. Man bör se till

att personalen blir skolad för att få en djupare förståelse. Om man inte vet var

man ska börja kan man ta in en konsult med goda erfarenheter. Man borde

inte sätta allt för stor vikt på konsulten utan istället försöka samla kunskap

själv och på så vis klarar man av det ganska långt själv. Man kan börja med

redskapet 5S bara för att städa och rensa och få det bättre organiserat i före-

56

tagets utrymmen. Därefter kunde företaget se över sina arbetsprocesser och

försöka att standardisera så mycket som möjligt samt bekanta sig med

PDCA-cirkeln och Kanban som jag anser att företaget kunde ha nytta av.

Detta är en bra början med några enkla steg, men som ändå kräver mycket

arbete och engagemang från både ledningen och medarbetarna.

57

9 SAMMANFATTNING

Detta examensarbete måste vara något utav det mest intressanta men sam-

tidigt mest krävande jag någonsin gjort. Lean är en filosofi och kultur som

med rätt förståelse och rätt attityd kan förändra ett företags verksamhet radi-

kalt. Förståelsen tror jag kommer med intresset att vilja förbättra och föränd-

ra, men även genom att vara öppen för nya idéer och möjligheter. I mitt exa-

mensarbete har jag försökt vara konkret men ändå få en helhetssyn om vad

Lean är och varifrån det kommer. Dessutom har jag tagit upp lite om vad fö-

retag bör tänka på ifall de tänker införa Lean i sin verksamhet.

I mitt examensarbete har jag använt mig av min arbetsplats Ab Norfa Jakob-

stad Oy som utgångspunkt. Norfa har inga tidigare kunskaper eller känne-

dom om Lean och att göra förbättringar i verksamheten har varit på tal i flera

år. Därför anser jag Lean vara ett bra alternativ att bekanta sig med och

eventuellt införa i verksamheten. I den teoretiska delen har jag ibland använt

mig av exempel från Norfa, genom egna tankar och åsikter, för att kunna för-

tydliga eller jämföra teori med praktik.

Målsättningen med mitt examensarbete var att få mera kunskap om Lean

och på så vis kunna introducera Lean vid min arbetsplats. Kunskapen anser

jag mig ha fått, även om man kunde studera ämnet mycket mera, samt större

intresse för Lean. För att konkret få bättre förståelse har jag använt mig av

kvalitativa intervjuer och besökt sex företag i Jakobstad med omnejd för att

lära mig om deras Lean verksamhet samt få idéer och goda råd. Företagen

beslöt jag att hålla anonyma eftersom företagsnamnen enligt min mening inte

är av större vikt utan det är deras Lean verksamhet som står i fokus. Det in-

tressanta med undersökningen var de stora olikheterna i företagens Lean

tankesätt och verksamhet. Jag hade förväntat mig bättre förståelse för Lean

bland alla företag som infört Lean.

Resultaten från min undersökning har jag sammanställt och presenterat på

ett enkelt sätt. För att förtydliga vissa saker har jag använt mig av tabeller

58

eller presenterat svaren med respondenternas egna ord. Detta var en rolig

process eftersom man kunde se vissa saker så tydligt och ibland visste man

inte riktigt om respondenten själv visste vad Lean innebär. Dock anser jag

mig fått bra svar utav samtliga företag som deltog i undersökningen och det

har givit mig både bättre förståelse och ökat mitt intresse för ämnet.

Tanken är att jag nu i detta skede skall kunna presentera och introducera

Lean för Norfa och på så vis kunna väcka intresset hos företaget. Jag hop-

pas på att intresset skall bli så stort att företaget faktiskt vill veta mera och

eventuellt införa Lean, men jag känner det heller inte som ett misslyckande

ifall företaget inte vill införa Lean. Jag är oberoende nöjd med min insats och

jag anser även att jag nått mitt mål med detta examensarbete. Hela proces-

sen har många gånger varit tung men ibland även väligt givande, vilket har

fått mig att kämpa vidare. Dessutom har jag nu en bra kunskap om Lean och

i dagens värld är det ingen dåligt merit.

KÄLLOR

Ab Norfa Jakobstad Oy. 2015. Norfa familjeföretag. www-dokument. Hämtat:
www.norfa.fi/sv. Läst: 15.1.2015

Braun, P. & Kessiakoff, R. 2012. Introduktion till Lean - Grundläggande tanke- och
arbetssätt. Malmö: Liber AB.

Eriksson, L. & Widersheim-Paul, F. 2014. Att utreda forska och rapportera. 10:de
upplagan. Stockholm: Liber AB.

Fälden, M. 2015. Lean i praktiken. 28.1.2015. Jakobstad

Hirsjärvi, S. Remes, P. & Sajavaara, P. 2006. Tutki ja kirjoita. 12:e uppl. Helsinki:
Kustannusosakeyhtiö Tammi.

Kusén, R & Ljung, A. 2013. Respekten för människan. Gehör utbildning.

Leanab. 2014a. De sju slöserierna. www-dokument. Hämtat:
http://www.leanab.se/page/page.asp?id=9. Läst: 18.10.2014.

Leanab. 2014b. LEAN Produktion - Teorier. www-dokument. Hämtat:
http://leanab.se/page/page.asp?id=3. Läst: 18.10.2014.

Leanab. 2014c. Toyotas 14 principer för produktion. www-dokument. Hämtat:
http://www.leanab.se/page/page.asp?id=10. Läst: 20.10.2014.

Liker, J. 2012. The Toyota Way - vägen till världsklass. Malmö: Liber AB.

Liker, J. & Convis, G. 2012. The Toyota Way to lean leadership. USA: The McGraw-
Hill Companies.

Modig, N. & Åhlström, P. 2013. Detta är lean. 2:a uppl. Stockholm: Stockholm School
of Economics Institute for Research.

Nordvik, B. 2015a. Personlig diskussion med delägare 30.1.2015. Ab Norfa Jakob-
stad Oy. Edsevö.

Nordvik, B. 2015b. Personlig diskussion med delägare 26.2.2015. Ab Norfa Jakob-
stad Oy. Edsevö.

Nordvik, J. 2015c. Personlig diskussion med VD 2.2.2015. Ab Norfa Jakobstad Oy.
Edsevö.

Olofsson, O. 2015. 5S på kontoret. www-dokument. Hämtat: http://world-class-
manufacturing.com/svenska/nyhetsbrev/nyhetsbrev_dec13.html. Läst:1.2.2015

Petersson, P., Johansson, O., Broman, M., Blücher, D. & Alsterman, H. 2009. Lean -
Gör avvikelser till framgång! 2:a upplagan. Bromma: Part Media.

Petersson, P. Olsson, B. Lundström, T. Johansson, O. Broman, M. Blücher, D. & Als-
terman, H. 2012. Ledarskap - Gör Lean till framgång! Bromma: Part Media.
Quality Knowhow Karjalainen Oy. 2014. Leanin Historiaa. www-dokument. Hämtat:
http://www.sixsigma.fi/fi/lean/leanin-historiaa/. Läst: 29.9.2014.

Sederblad, P. 2013. Lean i arbetslivet. Stockholm: Liber AB.
Six-Sigma.se. 2007. Vad är SMED? www-dokument. Hämtat: www.six-
sigma.se/SMED.html. Läst: 22.4.2015

Toyota Motor Manufacturing Kentucky, Inc. 2015. History. www-dokument. Hämtat:
http://toyotaky.com/history.asp. Läst: 20.1.2015.

Trost, J. 2005. Kvalitativa intervjuer. 3:de uppl. Lund: Studentlitteratur.

Vorne Industries Inc. 2014. Top 25 Lean Tools. www-dokument. Hämtat:
http://www.leanproduction.com/top-25-lean-tools.html. Läst: 16.10.2014.

BILAGA 1 1 av 4

Lean redskap Vad är det? Hur hjälper det?

5S

Organiserar arbetsplatsen.
- Sort (Ta bort det som inte behövs)
- Set in order (Organisera kvarva-
rande föremål)
- Shine (Städa och inspektera
arbetsplatsen)
- Standardize (Skriv ner standard för
ovannämnda)
- Sustain (Tillämpa dessa standar-
der med jämna mellanrum)

Eliminerar spill som kom-
mer från en dåligt organi-
serad arbetsplats. (T.ex.
tiden man spenderar när
man söker efter saker)

Andon

Visuellt feedback system för fa-
briksgolvet som indikerar produk-
tionsstatus, meddelar när hjälp be-
hövs och gör det möjligt för operatö-
rer att stanna produktionsproces-
sen.

Fungerar som ett kommu-
nikationsredskap i real-tid
för arbetsplatsen som
uppmärksammar proble-
met så fort det uppstår. På
så vis kan man genast ta i
tu med det.

Halsflaskanalys

Identifierar vilken del av produk-
tionsprocesserna som begränsar
flödet och förbättrar prestationen på
den delen av processen.

Förbättrar flödet genom att
förbättra den svagaste län-
ken i produktionsproces-
sen.

Kontinuerligt
flöde

Tillverkning där produkter i arbete
smidigt strömmar igenom produk-
tionen med minimala, eller inga,
hinder mellan produktionsstegen.

Eliminerar många olika
sorters spill. T.ex. inventer-
ing, väntetid och transport.

Hoshin Kanri

Koordinerar företagets mål (strate-
gier), med den mellersta avdelning-
en (taktiker) och med arbetspresta-
tionerna på fabriksgolvet (handlan-
det).

Försäkrar om att utveck-
lingen av de strategiska
målen är konsekvent och
noggrann, genom att eli-
minera spill som uppstår
från dålig kommunikation
och inkonsekventa direktiv.

Just-in-time

Flödet genom produktionen baserar
sig på kundens efterfrågan istället
för planerad efterfrågan. Förlitar sig
på flera Lean redskap så som Kon-
tinuerligt flöde, Heijunka, Kanban,
Standardiserat arbete och Takt tid.

Väldigt effektivt för att
minska lagernivåer. För-
bättrar kassaflödet och
minskar kraven på utrym-
men.

BILAGA 1 2 av 4

Kanban (drag-
produktion)

En metod för att reglera flödet av
varor både inom verksamheten och
med utomstående leverantörer och
kunder. Baserad på automatisk på-
fyllnad genom signalkort som indi-
kerar att mera varor behövs.

Eliminerar spill från lager-
hållning och överproduk-
tion. Kan eliminera beho-
vet av fysiskt lager (istället
förlitar man sig på signal-
korten som indikerar när
man behöver beställa
mera varor.

MUDA (Spill)
Allt som inom tillverkningsprocessen
inte bidrar med något värde från
kundens perspektiv.

Eliminera muda (spill) är
den viktigaste delen inom
Lean produktion.

PDCA (Plan,
Do, Check, Act)

En upprepnings metodik för att
verkställa förbättring. Planera, Göra,
Kolla, Standarisera

Tillämpar ett vetenskapligt
sätt att göra förbättringar

SMART goals
Mål som är: Specifika, mätbara,
uppnåeliga, relevanta och tids-
specifika

Hjälper till att säkerställa
att målen är effektiva.

Kaizen (konti-
nuerlig förbätt-

ring)

En strategi där anställda arbetar
tillsammans proaktivt för att uppnå
regelbunden, ökande förbättring i
tillverkningsprocessen.

Kombinerar ett företags
talanger för att skapa en
maskin för att kontinuerligt
eliminera spill från tillverk-
ningsprocessen.

Gemba (The
Real Place)

Filosofin som påminner oss om att
lämna kontoret och spendera tid på
arbetsgolvet - där det riktiga arbetet
sker.

Gynnar en djupare förstå-
else för verkliga tillverk-
ningsproblem genom att se
det med egna ögon och
prata med folk på arbets-
golvet.

Heijunka (Level
Scheduling)

En form av produktions-
tidsplanering som avsiktligt tillverkar
mycket mindre partier genom att
ordna varierande produkter i samma
process.

Reducerar ledtider och
lager.

Jidoka

Designa maskiner till att delvis au-
tomatisera tillverkningsprocessen
och att automatiskt stanna när fel
uppstår.

Efter Jidoka kan arbetare
ofta övervaka flera statio-
ner och många kvalitets-
problem kan upptäckas
genast.

BILAGA 1 3 av 4

KPI (Key Per-
formance Indi-

cator)

Parametrar designade att upptäcka
och stödja utveckling mot kritiska
mål inom organisationen.

Bästa KPI inom tillverk-
ning:
- är jämsides strategiska
mål på topnivå.
- är effektiva att exponera
och kvantifiera spill
- påverkas gärna utav folk
på arbetsgolvet

OEE (Overall
Equipment Ef-
fectiveness)

Ramverk för mätning utav produk-
tionsförlust för en given tillverk-
ningsprocess. Tre kategorier spå-
ras; tillgänglighet, prestanda och
kvalitet.

Tillhandahåller en mått-
stock och hjälpmedel att
hitta framsteg i elimine-
ringen utav slöseri i en till-
verkningsprocess.

Poka-Yoke
(Error Proofing)

Utveckla upptäckten och förebyg-
gandet av fel inom produktionspro-
cesser med målet om att nå noll fel.

Det är svårt och dyrt att
hitta alla fel genom inspek-
tion, och korrigeringar utav
fel blir dyrare och dyrare ju
längre in i produktionen de
hittas.

Rotorsaks-
analys

En problemlösningsmetodik som
fokuserar på att få bukt med det
grundläggande problemet istället för
att hantera dem med snabba lös-
ningar som endast åtgärdar direkta
symptom på problem. En vanlig me-
tod är att ställa sig frågan varför fem
gånger.

Hjälper att garantera att ett
problem verkligen elimine-
ras genom att ta till rätta
åtgärder för det grundläg-
gande problemet.

SMED (Single
Minute Ex-

change of Die)
Metod för att reducera ställtid.

Möjliggör tillverkning i
mindre partier, minskar
lager och förbättrar kund-
mottagligheten.

Sex stora förlus-
ter

Sex kategorier utav förlust som är
inom tillverkning. Maskinhaveri, in-
ställningar, små stop, nedsatt has-
tighet, misslyckad uppstart eller
misslyckad produktion.

Ger ett ramverk för att
motarbeta de vanligaste
orsakerna till spill inom
tillverkning.

Standardiserat
arbete

Dokumenterade procedurer inom
tillverkning som innehåller bästa
praxis.

Eliminerar spill genom vara
konsekvent i att anamma
bästa procedurer.

Takttid Takten för produktion som baseras
på kundens efterfrågan.

Ger en enkel, konsekvent
och instinktiv metod för att
sätta tempo på produktion.

TPM (Total Pro-
ductive Mainte-

nance)

Helhetssyn som fokuserar på före-
byggande underhåll för att maxime-
ra produktionstiden för maskiner.

Skapar ett gemensamt
ansvar för maskiner som
uppmuntrar arbetarna till
större engagemang.

BILAGA 1 4 av 4

VSM (Value
Stream Map-

ping)

Ett redskap som visualiserar pro-
duktionsflödet, i nutid och framtid.

Synliggör spill i nuvarande
processer och klartlägger
förbättringsområden.

Visuell fabrik

Visuella indikatorer, skärmar och
skyltar som används inom hela pro-
duktionsanläggningar för att förbätt-
ra kommunikationen.

Gör läget och villkoren för
tillverkningsprocesserna
lättillgängliga och tydliga -
för alla.

Beskrivning av Lean redskap. (Vorne Industries Inc. 2014.)

BILAGA 2 1 av 1

INTERVJUFRÅGOR

1. När och hur kom ni (företaget) i kontakt med Lean?

2. Vilken (vilka) avgörande faktorer fanns när ni tog beslutet att införa Lean?

3. Hur länge har ni arbetat aktivt med Lean i företaget?

4. Hur gick ni tillväga med er Lean-introduktion?

 - Konsult, i så fall vem?

5. Hurudana värderingar har företaget?

6. Hur tog ni fram företagets värderingar?

7. Vilka slöserier fanns/finns i företaget?

8. Vilka åtgärder vidtog ni för att eliminera eller minska på dessa slöserier?

9. Hur har era arbetsprocesser förändrats?

10. Hur mycket har ni försökt standardisera?

11. På vilket vis jobbar ni/medarbetarna för ständig förbättring?

12. Var i verksamheten har ni tillämpat Lean, i hela eller bara en del?

 - Varför, Var, När i resterande?

13. Vilka redskap/verktyg/metoder började ni med?

 - Varför denna/dessa, Var i verksamheten?

14. Vilka redskap/verktyg/metoder funderar ni på att införa i framtiden?

 - Var?

15. Hur har ni skolat ledare?

 - Hur många ledare?

16. Hur har ni skolat medarbetare?

17. Hur involverar ni medarbetarna i Lean?

18. Hur har medarbetarnas engagemang förändrats?

19. Hur ser er Lean-verksamhet ut idag?

20. Vad upplever ni vara största skillnaden jämfört med tiden före Lean och tiden ef-

ter Lean?

21. Vad har varit största utmaningen med att införa Lean?

22. Vilka positiva effekter har ni upplevt med Lean?

 - Önskat resultat, Överraskningar?

23. Vilka negativa drag kan tänkas finnas med Lean?

24. Hurudana råd har ni att ge andra företag (som inte har Lean) om Lean?

