
Opinnäytetyö (AMK)

Bioanalyytikkokoulutus

NBIOAK14

2017

Jonna Halonen

LEAN-AJATTELU
BIOANALYYTIKKOKOULU-
TUKSEN OPETUSTILOISSA
– Näytteenottokärryn järjestäminen

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Bioanalyytikkokoulutus

2017 | 25 + 1

Jonna Halonen

LEAN-AJATTELU
BIOANALYYTIKKOKOULUTUKSEN
OPETUSTILOISSA

- Näytteenottokärryn järjestäminen

Lean-ajattelu on Japanissa Toyotan tehtailla kehitetty toimintamalli, jolla pyritään luomaan
toimintaan tarkoituksenmukaisuutta, järkevyyttä ja täsmällisyyttä. Lean-ajattelussa keskeistä on
laatuajattelu täydellisyyteen pyrkien hukkia vähentämällä. Lean-ajattelun tarkoitus on parantaa
työskentelyolosuhteita, parantaa yrityksen kilpailukykyä, antaa työntekijöille mahdollisuus
osallistua kehitystyöhön ja tehdä oikeita asioita.

Tämän opinnäytetyön tarkoituksena oli kerätä tietoa lean-ajattelusta ja sen hyödyntämisestä
terveydenhuollossa. Lisäksi tarkoituksena oli järjestää näytteenottokärry leanin 5S-portaita
hyödyntäen. Tavoitteena oli sujuvoittaa ja parantaa opiskelijoiden työskentelyä näytteenotossa
koululla.

Toiminnallisena osuutena opinnäytetyössä järjestettiin näytteenottokärry 5S-portaita
hyödyntäen. Lopputulemana valikoitui kaksi järjestystä, joista toinen valikoitui voittajaksi
palautteiden perusteella, jota sain muilta valmistuvilta bioanalyytikkokoulutuksen opiskelijoilta.

ASIASANAT:

Lean-ajattelu, Näytteenotto, Näytteenottokärry, 5S

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Biomedical laboratory science

2017 | 25 + 1

Jonna Halonen

LEAN-THINKING IN BIOMEDICAL LABORATORY
SCIENCES TEACHING INVIRONMENT

- Arrangement of sampling cart

Lean thinking is a methodology that was developed in Japan by Toyota Motor Company. It
seeks to establish rationality and punctuality to functioning. Essential in lean thinking is quality
and aiming for perfection with a view of reducing waste. The purpose of lean thinking is to
improve working conditions, improve the competitiveness of the company allowing employees
to participate in the development and do the right thing.

The purpose of this thesis was to gather information of lean thinking and its use in healthcare.
Furthermore, the purpose was to arrange a sampling cart using lean 5S steps. The aim was to
streamline and to improve the students’ work at taking samples at the school.

The functional part in the thesis was to arrange sampling cart using 5S steps. As a result, there
were two orders, one of which was selected as the winner based on the feedback I got from
other biomedical laboratory science graduate students.

KEYWORDS:

Lean thinking, Sampling, Sampling cart, 5S

SISÄLTÖ

1 JOHDANTO 6

2 LEAN-AJATTELU 7

2.1 Asiakkaan arvo 8

2.2 Arvoketju 8

2.3 Virtaus 8

2.4 Imuohjaus 9

2.5 Täydellisyyteen pyrkiminen 9

2.6 Arvovirtakuvaus 10

2.7 Virtaustehokkuus 10

2.8 Työturvallisuus ja ergonomia 12

2.9 5S-portaat 12

3 LEAN-AJATTELU TERVEYDENHUOLLOSSA 14

3.1 Lean-ajattelu laboratoriossa 14

3.2 Lean-ajattelu muualla terveydenhuollossa 15

3.3 Lean-ajattelun ongelmat terveydenhuollossa 15

4 OPINNÄYTETYÖN TARKOITUS JA TAVOITTEET 17

5 OPINNÄYTETYÖN KÄYTÄNNÖN TOTEUTUS 18

5.1 Opinnäytetyön toteuttaminen 18

5.2 Näytteenottokärryn järjestäminen 18

5.3 Opinnäytetyön metodologia 19

5.4 Opinnäytetyön eettisyys 20

5.5 Opinnäytetyön luotettavuus 21

6 POHDINTA 22

LÄHTEET 24

LIITTEET

Liite 1. 5S-portaiden mukaan järjestetty näytteenottokärry

KUVIOT

Kuvio 1. Tehokkuusmatriisi (mukaillen Modig & Åhlström 2014, 124). 11

6

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

1 JOHDANTO

Lean-ajattelu on Japanissa Toyotan tuotantoperiaatteiden pohjalta kehitetty toiminta-

malli, jolla pyritään luomaan toimintaan täsmällisyyttä, järkevyyttä ja tarkoituksen-

mukaisuutta. Keskeinen ajatus lean-toiminnassa on laatuajattelu, jossa toimitaan niin,

että tuote ja toiminta olisivat mahdollisimman laadukasta. (Kouri 2009.) Asiakasarvon

kasvattaminen prosessin hukkaa ja turhia toimintoja vähentämällä on yksi lean-

ajattelun perusteista. Vaikka lean-ajattelu on sovellettu teollisuuden käyttöön, sitä

voidaan hyödyntää myös esimerkiksi sairaaloissa, pankeissa ja palvelualan yrityksissä.

(Vuorinen 2014.)

Tässä opinnäytetyössä tarkastellaan lean-ajattelua, sen hyödyntämistä terveyden-

huoltoalalla ja järjestetään näytteenottokärry hyödyntäen lean-ajattelun 5S-portaita.

Opinnäytetyö on ajankohtainen, koska bioanalyytikkokoulutus on nyt vaiheessa, jossa

käytössä olevat toimintamallit tulevat muuttumaan ja näin ollen on tarpeen kehittää

toimintamalleja, jotka toimivat uudessa opetusympäristössä.

Tämän opinnäytetyön tarkoitus on kerätä tietoa lean-ajattelusta ja sen hyödyntämisestä

terveydenhuollossa. Tarkoitus on järjestää näytteenottokärry hyödyntäen lean-ajattelun

5S-portaita. Tavoitteena on sujuvoittaa ja parantaa opiskelijoiden työskentelyä näyttee-

nottotilanteissa koululla.

7

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

2 LEAN-AJATTELU

Lean-ajattelu on Toyota Motor Corporationin kehittämä toimintamalli (Modig & Åhlström

2013). Se näkyy erityisesti tuotannon organisoinnissa ja jatkuvassa kehitystyössä ja

siinä henkilöstön osallistuminen kehitykseen on keskeisessä roolissa. Lean-ajattelulla

pyritään luomaan työskentelyyn tarkoituksenmukaisuutta, järkevyyttä ja täsmällisyyttä.

Lean-ajattelussa toiminnan ja tuotteen laatu on keskeistä ja jokainen työntekijä onkin

laatuvastuussa. Myös asiakaslähtöisyys on keskeistä lean-ajattelussa. Lisäarvoa asi-

akkaalle tuottavat toiminnot hahmotetaan yrityksen sisällä ja näihin toimintoihin keskite-

tään kaikki yrityksen voimavarat. Lean-ajattelun tarkoitus on parantaa työskentelyolo-

suhteita, antaa työntekijöille mahdollisuus osallistua kehitystyöhön, parantaa yrityksen

kilpailukykyä ja tehdä oikeita asioita. (Kouri 2009.)

Lean-ajattelu parantaa tuottavuutta, mutta sitä ei tehdä pelkästään työtahtia kasva-

ttamalla, vaan erilaisten hukkien poistamisella. Käytännössä tällä tarkoitetaan sitä, että

kaikki arvoa lisäämätön ja turha työ poistetaan. (Kouri 2009.) Tuotannon hukat jaetaan

seitsemään luokkaan, jotka ovat ylituotanto, odottelu ja viivästykset, tarpeeton

kuljettaminen, laatuvirheet, tarpeettomat varastot, ylikäsittely ja tarpeeton liike työsken-

telyssä (Aherne 2007; Kouri 2009; Tuominen 2010b.; Vuorinen 2014). Kahdeksantena

hukkana voidaan pitää käyttämättä jätettyä työntekijän luovuutta. (Kouri 2009; Vuorinen

2014).

Lean on ymmärrettävä jatkuvaksi ja kokonaisvaltaiseksi koko organisaation laajuiseen

muutokseen ja oppimiseen pyrkiväksi prosessiksi (Huhtala & Pulkkinen 2009). Laatua

pystytään parantamaan ja tuotteelle saadaan lisäarvoa, kun ylläpidetään jatkuvaa ma-

teriaalin ja informaation virtausta sekä välttämällä turhia toimenpiteitä ja virheitä. (Mä-

kelä ym. 2012; Vuorinen 2014.) Laadun kehittämisessä keskeistä lean-ajattelussa on,

että jokainen työntekijä on laatuvastuussa ja virheistä tulee ilmoittaa välittömästi. Kun

tämä toimii, virheellisiin tuotteisiin ei tehdä turhaa työtä. Myös erilaiset laadunvar-

mistusmenetelmät parantavat laatua. Lisäksi laitteisiin voidaan lisätä automaattisia

virheentunnistusmenetelmiä. (Kouri 2009.)

Lean-ajattelu voidaan jakaa viiteen vaiheeseen pääperiaatteidensa mukaisesti. Nämä

pääperiaatteet ovat: asiakkaan arvon miettiminen, arvoketjun tunnistaminen, tuotannon

virtaus, imuohjauksen toteutuminen ja täydellisyyteen pyrkiminen. (Huhtala & Pulkkinen

2009; Kouri 2009; Vuorinen 2014.)

8

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

2.1 Asiakkaan arvo

Kaikkien palveluiden ja tuotteiden arvon määrittää asiakas. Yrityksessä tulee tunnistaa,

mitä asiakas haluaa ja mitkä ominaisuudet tuovat hänelle lisäarvoa eli mistä hän on

valmis maksamaan. Kaikkea kehitystyötä yrityksessä tulisi ohjata asiakasarvo. (Kouri

2009; Vuorinen 2014.) On myös tärkeää tunnistaa ne asiat, jotka eivät tuota lisäarvoa

asiakkaalle. Kehitystyössä arvon määrittelyllä ohjataan toiminta oikeisiin asioihin. (Vuo-

rinen 2014.) Lean-ajattelussa ideana on hukan jatkuva vähentäminen ja ihanteellisessa

tilanteessa organisaation kaikki toiminta lisää asiakkaalle arvoa. Arvoa tunnistettaessa

on löydettävä ja määriteltävä ne toiminnan osat, jota arvostaa. Toisaalta tulee paljastaa

ja poistaa sellaiset osat, jotka eivät tuota arvoa eli ovat hukkaa. (Huhtala & Pulkkinen

2009.)

Arvot voidaan jakaa sisäiseen ja ulkoiseen arvoon. Ulkoisella arvolla tarkoitetaan pro-

sessin tuottamaa arvoa loppukäyttäjälle ja sisäisellä arvolla tarkoitetaan prosessin tuo-

ttamaa arvoa tuotannon internaaliselle asiakkaalle. Ulkoinen arvo voidaan jakaa

kahteen eri osaan, jotka ovat tuotteeseen itseensä liittyvät ominaisuudet sekä tuotan-

toon ja suunnitteluun liittyvän asiakaskokemuksen kautta syntyvä arvo. (Rooke ym.

2010.)

2.2 Arvoketju

Yrityksen arvoketju tulee kuvata, jotta yrityksessä voidaan määritellä ne toiminnot ja

prosessit, jotka tuottavat arvoa asiakkaalle. Ne toiminnot ja prosessit, jotka eivät tuota

lisäarvoa poistetaan. (Kouri 2009; Vuorinen 2014.) Arvoa tuottavia toimintoja ja proses-

seja tehostetaan (Kouri 2009). Arvoketju tulee mieltää kokonaisuutena ja ottaa huomi-

oon kaikki asiat aina raaka-aineista ja suunnittelusta tuotteen luovuttamiseen asti (Vuo-

rinen 2014).

2.3 Virtaus

Tuotanto tulee toteuttaa niin, että tuotteet virtaavat pysähtymättä arvoketjussa. Silloin

materiaalivirta on jatkuva, selkeä ja lyhyt. Turha odottelu, käsittely ja siirtely tulee siis

poistaa. (Kouri 2009; Vuorinen 2014.) On myös tärkeää kiinnittää huomiota fyysisten

9

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

tuotteiden virtauksen lisäksi informaatiovirtoihin. Laitteiden toimintavarmuudesta ja

kunnossapidosta täytyy pitää erityistä huolta. (Vuorinen 2014.) Myös laitteiden sijoittelu

täytyy ottaa huomioon siten, että materiaalivirta on vaiheesta toiseen lyhyt ja selkeä

(Kouri 2009).

Arvoa tuottamaton toiminta voi olla täysin poistettavissa olevaa hukkaa tai arvoa lisää-

mätöntä, mutta välttämätöntä. Arvovirtauksen tunnistamisen jälkeen jäljelle jäänyt ar-

von tuottaminen on virtautettava muokkaamalla tai poistamalla arvon tuottamisen

pysäyttävät toiminnot. (Huhtala & Pulkkinen 2009.)

2.4 Imuohjaus

Imuohjausta voidaan toteuttaa, kun arvoketju on tunnistettu, siitä on poistettu kaikki

turha ja saatu se sujuvan virtaavaksi (Vuorinen). Imuohjauksen toteutuessa tuotteet

valmistetaan vasta asiakastilauksen perusteella. Yritys ei saa valmistaa tuotteita perin-

teisesti varastoon, vaan asiakkaan toiveet vetävät tuotantoa läpi. (Huhtala & Pulkkinen

2009; Vuorinen 2014.)

2.5 Täydellisyyteen pyrkiminen

Lean on pohjimmiltaan jatkuvaa täydellisyyden tavoittelua (Piirainen 2016). Keskeistä

täydellisyyteen pyrkimisessä on jatkuva parantaminen. Kaikkien työntekijöiden tulee

osallistua tähän kehitystyöhön, jolla parannetaan prosesseja. Kaikki yrityksen toiminnot

tulee toteuttaa laadukkaasti ja tehokkaasti. (Vuorinen 2014.) Jatkuvasti kehittämällä

pyritään ratkaisemaan ongelmia ja poistamaan eri hukkailmiöitä (Kouri 2009). Täydelli-

syyden tavoittelu tuottaa toimintaan jatkuvan ristiriidan, koska siinä parannus vaatii

aina muutoksen, mutta toisaalta hyvää nykytilaa halutaan ylläpitää ja pitää tila stabiilina

(Piirainen 2016).

Jatkuvaa parantamista voidaan käytännössä toteuttaa esimerkiksi PDCA-syklin mukai-

sesti (Kouri 2009). Sen on luonut tri W.E. Deminig ja sitä kutsutaan myös jatkuvan pa-

rannuksen ympyräksi eli laatuympyräksi (Karjalainen 2010b). PDCA tulee sanoista

Plan (suunnittele), Do (suorita), Check (arvioi) ja Act (toteuta). Suunnittelu aloitetaan

pohtimalla eri vaihtoehtoja ja määrittämällä vaiheet parempien työskentelymenetelmien

saavuttamiseksi. Tämän jälkeen suoritetaan pilottihanke muutoksesta. Kun pilottihanke

10

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

päättyy, arvioidaan sen plussat ja miinukset ja tehdään mahdollisesti korjaavia toimen-

piteitä. Kun korjaavat toimenpiteet on tehty tai arvioitu pilotti onnistuneeksi, voidaan

parannus toteuttaa kohdealueella ja jatkaa toiminnan kehittämistä. (Kouri 2009.)

2.6 Arvovirtakuvaus

Arvovirtakuvaus eli VSM (Value Stream Mapping) on työkalu, jonka avulla yritys voi

kehittää prosessejaan (Väisänen 2013b). Arvovirran kuvaus on paras tapa aloittaa

nykytilanteen analysointi organisaatiossa (Liker 2010). Siinä kuvataan prosessin eri

vaiheet, yhteydet, tapahtumien taajuudet, varastojen määrät ja prosessien ajat yhdelle

lomakkeelle. Keskeistä on, että toimintoja pyritään virtaviivaistamaan ja asioita ha-

lutaan ajatella uudella tavalla, kyseenalaistaen nykyiset toiminnot. Arvovirtakuvaus on

siis visuaalinen esitys materiaalien ja informaation virtauksesta prosessissa. Se auttaa

ymmärtämään prosessin kokonaisvaltaisesti. Arvovirtakuvauksen avulla tunnistetaan

ongelmat, hukat, pullonkaulat, turhat varastot ja mahdolliset puutteet turvallisuudessa

tai laitteissa. Prosessi tulee käydä läpi aloittaen prosessin loppupäästä. Arvovirtakuv-

aus sisältää sekä kuvan nykytilasta, että tavoiteltavan tulevaisuuden kuvauksen. (Vä-

isänen 2013b.)

2.7 Virtaustehokkuus

Lean-ajattelussa tarkastellaan kahta tehokkuuden muotoa: virtaus- ja resurssitehok-

kuutta. Resurssitehokkuus on perinteinen tehokkuuden muoto. Siinä tehtävän suo-

rittaminen on pilkottu pienempiin osiin ja niiden toteutus on annettu eri toimijoiden hoi-

dettavaksi. Resurssien tehokasta käyttöä on voitu tehostaa niputtamalla pieniä tehtäviä

yhteen niin, että eri toimijat tekevät toistuvasti samanlaisia tehtäviä. Resurssitehokkuut-

ta mitataan niin, että lasketaan, kuinka paljon jotain resurssia hyödynnetään suhteessa

tiettyyn ajanjaksoon. (Modig & Åhlström 2013.)

Virtaustehokkuudessa huomiota ei kiinnitetä niinkään resurssien tehokkaaseen

hyödyntämiseen, vaan päähuomio on yksikössä (eli virtausyksikkö), joka ”virtaa” orga-

nisaation läpi. Palvelualoilla yksikkönä on usein asiakas. Virtaustehokkuudessa mit-

ataan, kuinka paljon virtausyksikkö jalostuu tiettynä ajanjaksona. Tämä ajanjakso alkaa

siitä, kun tarve tunnistetaan ja päättyy, kun tarve on tyydytetty. (Modig & Åhlström

2013.)

11

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

Kuvio 1. Tehokkuusmatriisi (mukaillen Modig & Åhlström 2014, 124).

Tehokkuusmatriisilla (Kuvio 1.) voidaan kuvata kuinka organisaatio tavoittelee lean-

ajattelun keinoin virtaus- ja resurssitehokasta tavoitetilaa eli tavoittelee tähteä. Tähden

voi saavuttaa vain teoriassa, koska se vaatisi täydellistä resurssijoustavuutta ja täydel-

listä tietoa asiakkaiden nykyisistä ja tulevista tarpeista. Mahdollisuuteen yhdistää suuri

resurssi- ja virtaustehokkuus vaikuttaa vaihtelu eli miten paljon vaihtelua tapahtuu

kysynnässä (asiakkaiden tarpeet) ja tarjonnassa (organisaation resurssit). (Modig &

Åhlström 2013.)

12

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

2.8 Työturvallisuus ja ergonomia

Lean-ajattelussa keskeisenä lähtökohtana toiminnan kehittämisessä on aina työsken-

tely-ympäristön turvallisuuden takaaminen. Kun työskentelymenetelmiä ja ergonomiaa

kehitetään, työn tuottavuus ja jaksaminen työssä paranee. Lean-ajattelun tarkoituksena

ei ole hankaloittaa työntekoa, vaan eri muutostoimet toteutetaan tarkoituksenmukai-

sesti ja työpisteen tarpeet huomioiden. (Kouri 2009.)

2.9 5S-portaat

5S on kehitystyökalu eikä siivousohjelma tai yksittäinen parannuskampanja. Se on

jokapäiväinen, omaan työhön sisältyvä toimintamalli, jossa keskeistä on, että kaikki

ylimääräinen, virtausta estävä, poistetaan työpisteeltä. (Karjalainen 2010a; Väisänen

2013a.) 5S vaatii yhteistä sitoutumista työntekijöiden kesken siten, että jokainen nou-

dattaa sitä. (Väisänen 2013a). Lähtökohtana lean-ajattelussa on, että laadukasta ja

tuottavaa työtä pystytään tekemään ainoastaan siistissä ympäristössä. 5S-portaiden

avulla huolehditaan siisteydestä ja järjestyksestä sekä niiden kehittämisestä ja ylläpi-

dosta. Viisi s-kirjainta tulevat japanin kielen sanoista Seiri, Seiton, Seiso, Seiketsu ja

Shitsuke, jotka ovat suomennettuna järjestyksessään lajittele, järjestä, puhdista ja huol-

la, vakiinnuta ja ylläpidä. 5S helpottaa työn tekemistä, koska tavarat ovat tarkoituksen-

mukaisilla paikoilla ja tärkeimmät tavarat ovat heti saatavilla. 5S parantaa näin myös

työturvallisuutta. (Kouri 2009.)

Ensimmäisessä portaassa (Seiri) lajitellaan asiat ja esineet niin, että työpisteeltä pois-

tetaan kaikki sellaiset tavarat, joita ei tarvita käsillä olevaan työhön. Toisessa portaassa

(Seiton) järjestetään paikka kaikille tavaroille. Tärkeää on, että tarpeelliset tavarat ovat

helposti saatavilla ja oikeilla paikoillaan. Järjestellessä pidetään mielessä tehokkuus,

turvallisuus ja ergonomia. Kolmannessa portaassa (Seiso) puhdistetaan eli pidetään

työpiste siistinä. Laitteet ja työkalut puhdistetaan ja poistetaan lika ja pöly. Neljännessä

portaassa (Seiketsu) vakiinnutetaan edellä mainitut kolme porrasta, erityisesti puh-

distaminen ja järjestyksen ylläpito. Luodaan tietty siisteystaso, jonka avulla pidetään

tavarat järjestyksessä ja oikeilla paikoillaan. Viidennessä portaassa (Shitsuke) ylläpide-

tään oikeita toimintatapoja eli aikaisempien portaiden mukaisia käytäntöjä. Tämä on

arvokkain ja vaikein osa viidestä portaasta, koska jos näihin menetelmiin ei sitouduta

13

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

niin kaikki muutkin portaat kaatuvat. (Tuominen 2010a; Tuominen 2010c; Väisänen

2013a.)

5S-portaiden etuja ovat esimerkiksi tuottavampi prosessi. Se tuottaa vähemmän vialli-

sia tuotteita, määräajat saavutetaan paremmin, hukka pienenee ja läpimenoaika

lyhenee. Työturvallisuus paranee, kun noudatetaan 5S-portaita, koska hyvin järjestetty

ja siisti työpiste on turvallinen paikka työskennellä. (Väisänen 2013a.)

14

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

3 LEAN-AJATTELU TERVEYDENHUOLLOSSA

3.1 Lean-ajattelu laboratoriossa

Stankovic (2008) kirjoitti kirjallisuuskatsauksessaan lean-ajattelusta ja six sigmasta

kliinisen laboratorion näkökulmasta hyödyntäen 5S-portaita, Kaizen blizia (jatkuva pa-

rantaminen) ja Six Sigmaa. Tämän ja muiden lean-työkalujen avulla voitaisiin saavuttaa

halutut tehokkuustasot, vähentää kuluja ja kasvattaa asiakastyytyväisyyttä. Tutkimuk-

sessa seurattiin 170 näytteen kulkua lähetteestä siihen asti kunnes se saavutti labora-

torion ja kaikki vaiheet dokumentoitiin ja kirjattiin käytetty aika. Kerätty data yleistettiin

koskemaan kaikkia yhtenä päivänä otettuja näytteitä. Tutkimuksessa mukana ollut

sairaala halusi parantaa näytteenottoprosessia ja vähentää identifikaatiovirheitä. Nyky-

isessä prosessissa oli 20 eri kohtaa, joista viidessä oli identifikaatiovirheen mah-

dollisuus. Kun otettiin uusi prosessi käyttöön, poistui prosessista aikaisempaan verrat-

tuna kuusi kohtaa ja kaksi vaihtoehtoista kohtaa lisättiin ja tehtiin sellaisiksi, ettei

virheen vaaraa ole. Yhdysvalloissa laboratorioissa, joissa toimitaan lean-ajattelun ja Six

Sigman periaatteiden mukaisesti, on huomattu, että 12-16 viikkoisen projektin aikana

voitaisiin keskimäärin testien läpimenoaikaa lyhentää 50 % ja laboratorion tehokkuutta

parantaa 40-50 %.

Buesa (2009) selvittää kirjallisuuskatsauksessaan histologisen prosessin historiaa ja

käy läpi erilaisia lean-ajattelun tekniikoita ja muita keinoja, joilla parantaa histologisen

laboratorion prosessia, esimerkiksi Six Sigmaa ja sen yhdistämistä lean-ajatteluun.

Muita käytettyjä menetelmiä olivat esimerkiksi 5S, JIT (Just-In-Time), WHA (Workflow

Analysis) ja kaikkien näiden sekoitukset. Useissa eri laboratorioissa Yhdysvalloissa on

testattu lean-ajattelun toimivuutta histologisissa laboratorioissa ja Buesan katsauk-

sessa kaikissa 25 histologian laboratorioissa on saatu parannettua tuottavuutta ja pie-

nennettyä näytteiden läpimenoaikoja näiden eri metodien avulla. Lisäksi hukkakohdat

ovat vähentyneet. Tätä lyhennystä selitti osin automaation lisääminen laboratorioissa.

Todellisen hyödyn tästä saavat vain histologisen laboratorion ylläpitäjät, sillä vähemmi-

stö potilaista hyötyy nopeammin saaduista tuloksista.

15

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

3.2 Lean-ajattelu muualla terveydenhuollossa

Chan, Lo, Lee, Lo, Yu, Wu, Ho ja Yeung (2013) tutkivat, miten ensiapupoliklinikalla

pystyttäisiin paremmin arvioimaan nykyistä potilaiden määrää ensiavussa, miten tunni-

staa ja poistaa arvoa lisäämättömät toiminnot, ja miten muuttaa jo olemassa olevaa

prosessia lean-ajattelun pohjalta. Chan ym. tekivät kvantitatiivisen tutkimuksen, jossa

tutkittiin potilaiden kulkua ensiapupoliklinikalla. Tutkimukset toteutettiin kahtena ajan-

kohtana, joista ensimmäinen oli helmikuussa 2011 ilman muutoksia aikaisempaan

toimintaan nähden ja helmikuussa 2012 lean-ajattelun pohjalta tehtyjen muutosten jäl-

keen. Tutkimukseen otettiin mukaan kaikki tutkimusaikana ensiavussa käyneet potilaat.

Potilaan kulusta ensiavussa laadittiin molemmilla tutkimuskertoina arvovirtakartoitukset

ja kirjasivat, kuinka paljon aikaa kului potilaan etenemiseen eli arvon tuottamiseen ja

kuinka paljon aikaa meni arvoa tuottamattomaan toimintaan. Tutkimuksessa selvisi,

että eniten aikaa ensiavussa kului vastaanotolle pääsemiseen ja verinäytteiden

tuloksien odottamiseen. Lean-ajattelun pohjalta tehtyjen muutosten myötä esimerkiksi

odotusaika vastaanotolle puoliintui, mutta esimerkiksi verinäytteiden tulosten saami-

sessa kesti yhtä kauan kuin aikaisemminkin.

3.3 Lean-ajattelun ongelmat terveydenhuollossa

Lean-ajattelua on laajasti sovellettu terveydenhuollossa. Kirjallisuudessa on lähinnä

kehitystarinoita puuttuvasta tai perinteisestä johtamisesta, jota kehitetään systemaat-

tisemmin. Vaikka lean-ajattelun periaatteet ovat arvokkaita, on ajattelutavassa monia

ongelmia sovellettaessa niitä terveydenhuoltoon. (Lillrank 2013.)

Asiakasarvon määrittäminen on vaikeaa. Arvo määräytyy sen mukaan, mistä asiakas

on valmis maksamaan, mutta monissa tapauksissa potilailla ei ole mahdollisuutta tie-

tää, mikä tuo hänen tilanteeseensa terveysarvoa. Asiakaslähtöisyyttä on myös vaikea

toteuttaa, koska se ei terveydenhuollossa ole yksiselitteistä. Tämä johtuu siitä, että

potilas on palvelujen loppukäyttäjä, mutta asiakkaina toimivia osapuolia on useita, esi-

merkiksi työnantaja, rahoittaja ja terveysviranomaiset. Ei voida myöskään selkeästi

sanoa, mikä on hukkaa eli ei arvoa tuottavaa, jos ei voida yksiselitteisesti määritellä

arvoa. Laadunhallinta on osin vaikeaa, koska havainnoille ei ole välinettä ja joissakin

palveluissa jopa kolmannes ongelmista johtuu asiakkaasta itsestään. Lean-ajattelulla

pyritään kokonaisprosessin tahdistamiseen ja tasapainottamiseen eikä tämä ole mo-

16

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

nissa hoitoprosesseissa mahdollista, koska kliininen kuva on epävarma. Tästä syystä

prosesseja ei voida suunnitella, aikatauluttaa tai resursoida etukäteen. Useat tervey-

denhuollon prosessit eivät noudata teollisuudessa käytössä olevia prosesseja, joissa

jokainen vaihe on olennainen ja sillä on oma paikkansa. Kysynnän hallinta on hankalaa

terveydenhuollossa. Lean-ajattelussa prosessin tasapainottaminen vaatii virtauksen

tasapainottamista ja kysynnän hallintaa, mikä ei kiireellisissä tapauksissa ole mah-

dollista. Lean-ajattelua tulee hyödyntää terveydenhuollossa siellä, missä se soveltuu

käytäntöön, esimerkiksi lähetepakko, jossa kysyntä on seulottavissa ja ohjattavissa

(Lillrank 2013.)

17

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

4 OPINNÄYTETYÖN TARKOITUS JA TAVOITTEET

Tämän opinnäytetyön tarkoitus on kerätä tietoa lean-ajattelusta ja sen hyödyntämisestä

terveydenhuollossa. Lisäksi tarkoituksena on järjestää näytteenottokärry hyödyntäen

lean-ajattelun 5S-portaita. Järjestetystä näytteenottokärrystä liitetään kuva opin-

näytetyöhön.

Tämän opinnäytetyön tavoitteena on, että sujuvoittaa ja parantaa opiskelijoiden työs-

kentelyä näytteenotossa koululla.

18

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

5 OPINNÄYTETYÖN KÄYTÄNNÖN TOTEUTUS

5.1 Opinnäytetyön toteuttaminen

Käytännön toteutuksena järjestettiin näytteenottokärry lean-ajattelun 5S-portaita

hyödyntäen. 5S-portaat ovat lajittele, järjestä, puhdista ja huolla, vakiinnuta ja ylläpidä.

Tässä opinnäytetyössä päästiin oikeastaan pureutumaan vasta näistä kahteen ensim-

mäiseen, koska seuraavat kohdat liittyvät enemmän ensimmäisten kohtien ylläpitoon.

Toteutus tapahtui maalis- ja huhtikuun 2017 aikana Turun ammattikorkeakoulun bio-

analyytikkokoulutuksen näytteenottoluokassa. Muutamana päivänä käytiin testaa-

massa eri järjestyksiä näytteenottokärryihin. Lopulta oli kaksi vaihtoehtoa ja tähän

työhön valikoitui se, joka oli valmistuvan bioanalyytikkoryhmän mielestä parempi

vaihtoehto.

5.2 Näytteenottokärryn järjestäminen

Näytteenottokärryn järjestäminen lähti liikkeelle sillä, että käytiin tutkimassa näytteenot-

tokärryjä lähemmin ja mietittiin niiden hyviä ja huonoja ominaisuuksia. Ensimmäinen

raakileversio tehtiin nopeasti askartelemalla näyteputkille telineen ja järjesteltiin muuten

kaikki järkevästi. Sitten mietittiin näytteenottokärryä lean-ajattelun 5S-portaiden pohjal-

ta. Miten saataisiin lajiteltua tärkeimmät tavarat esille ja mitkä voisi jättää pois?

Suurimmaksi osaksi näytteenottokärryn järjestäminen perustui omaan kokemukseen

siitä, millainen on hyvä näytteenottokärryn järjestys.

Lopullinen järjestys suunniteltiin ja toteutettiin yhden päivän aikana huhtikuussa 2017.

Lopulta päätös jäi kahden vaiheille kahden eri järjestyksen välillä, joten päätettiin ky-

sellä ajatuksia muilta opiskelijoilta asiasta. Ajatuksena oli, että kysymällä valmistuvan

ryhmän opiskelijoilta saataisiin kokeneempi mielipide asiaan ja heiltä saatiinkin melkein

yksimielinen vastaus perusteluineen. Niinpä päädyttiin tähän versioon (liite 1).

Vaihtoehdoista ensimmäisessä näyteputket olisivat olleet lähempänä näytteenottajaa ja

neulat ja tufferit olisivat takana. Toisessa, joka siis otetaan käyttöön, näyteputket ovat

telineessään kärryn taka-alalla ja tufferit ja neulat lähempänä näytteenottajaa. Tämä

siksi, että useammin näytteenottotilanteessa kesken kaiken tarvitsee lisää tuffereita

kuin näyteputkia.

19

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

Näyteputket on aseteltu itse askarreltuun telineeseen, jossa on mustakorkkisten sitraat-

tiputkien muoviteline leikattu puoliksi ja teipattu yhteen kokonaiseen normaalikokoisen

putkien telineeseen. Näin telineet eivät pääse vaeltelemaan näytteenottokärryssä eril-

leen toisistaan. Putket laitettiin myös vakuumiputkijärjestyksessä telineessä, joten se

nopeuttaa normaalia näytteenottotilannetta.

Näytteenottokärryssä on kaksi särmäisjäteastiaa. Toisessa on kansi, jonne laitetaan

kaikki viiltävä/pistävä jäte ja toinen, jossa ei ole kantta, johon laitetaan turvaneulat vä-

liaikaisesti. Kun jäteastia täyttyy, se tyhjennetään luokassa olevaan suurempaan sär-

mäisjäteastiaan. Työturvallisuutta ajatellen olisi järkevää, jos turvaneulat laitettaisiin

suoraan kannelliseen särmäisjäteastiaan. Näytteenottokärryn sivulle kiinnitettävä teline,

johon saisi isomman jäteastian parantaisi tätä tilannetta, koska turvaneulat vievät

jäteastioissa paljon tilaa. Jäteastiat on aseteltu siten, että mahdolliset veriroiskeet eivät

sotkisi puhtaita neuloja, tuffereita ja näyteputkia. Kanneton särmäisjäteastia on läh-

empänä näytteenottajaa, koska sitä tarvitaan jäteastioista eniten.

Turvaneulat ja tufferit laitettiin turvaan mahdollisilta veriroiskeilta näytteenottokärryn

toiseen reunaan verrattuna jäteastioihin. Näytteenottokärryyn jätettiin myös yksi täysin

tyhjä näyteputkiteline, jotta näytteenotossa tarvittavat putket saadaan erilleen. Alko-

holihuuhde ja puhdistukseen käytettävä alkoholiannostelija laitettiin putkien ja jäteastio-

iden väliin. Avoneulat laitettiin näytteenottokärryn alakoriin, koska niitä ei jatkuvasti

tarvita. Alakorista löytyy jatkossa myös yksi laatikko suojakäsineitä, näytteenottoa a-

vustamaan tyyny ja teippirullat.

Isoimmaksi puutteeksi näytteenottokärryissä jäi se, että niihin ei saanut kiinnitettyä

tavallisia jäteastioita. Itse olen kokenut ongelmaksi sen, että luokassa olevat jäteastiat

saattavat olla milloin missäkin siistijöiden tai muiden opiskelijoiden toimesta. Olisi siis

jatkossa tärkeää hankkia sellaisia näytteenottokärryjä, joihin jäteastian saisi kiinnitettyä.

5.3 Opinnäytetyön metodologia

Toiminnallisessa opinnäytetyössä on lopputuotoksena aina jokin konkreettinen tuote.

Tuotos perustuu teoriapohjaan, jonka opinnäytetyön tekijä kirjoittaa työhönsä. Opin-

näytetyöstä selviää, mitä, miksi ja miten on tehty ja millaisen työprosessin se on käynyt

läpi. Olennaista on myös itsearviointi. Toiminnalliseen opinnäytetyöhön kuuluu myös

20

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

itse tuotos, joka on yleensä liitteenä tekstinä, kuvina tai kuvioina. (Vilkka & Airaksinen

2003.)

Toiminnallinen opinnäytetyö voi olla joko tutkimusta, toiminnan kehittämistä tai projekti-

työ. Kehittämistoiminnan ominaispiirteitä ovat käsitteisiin sitoutuvuus, uutuusarvo,

hyöty, käytettävyys, toimijavetoisuus, näkyvä toiminta, ainutkertainen, suunnittelu, tuo-

tos konkreettinen, suljettu tai avoin, ohjausorganisaatio, aika- ja paikkasidonnaisuus.

(Salonen 2013.)

Tässä opinnäytetyössä tuotoksena syntyi konkreettisena tuotoksena näytteenottokärr-

yn järjestys ja siitä liitettiin kuva opinnäytetyön loppuun. Tuotos perustuu teoriapohjaan,

joka on raportoitu tähän opinnäytetyöhön. Toiminnallinen osuus on selostettu tarkasti

raportissa niin, että kuka tahansa pystyisi sen perusteella käymään saman prosessin

läpi. Pohdinnassa toteutettiin itsearviointi ja ammatillisen kasvun arviointi. Tämä opin-

näytetyö oli myös toiminnan kehittämistä perustuen edellä mainittuihin ominaispiirteisi-

in.

5.4 Opinnäytetyön eettisyys

Tutkimusta tehdessä noudatetaan rehellisyyttä, tarkkuutta ja huolellisuutta kaikissa

vaiheissa (Tutkimuseettinen neuvottelukunta 2012). Tutkimusta tehdessä sovelletaan

eettisesti kestäviä tiedonhankinta-, tutkimus- ja arviointimenetelmiä ja noudatetaan

avoimuutta koko prosessin ajan. Tutkimuksessa ei käytetä plagiointia ja lähteet ja läh-

deviitteet merkitään asianmukaisesti. (Hirsjärvi, ym. 2009.)

Kaikki tämän opinnäytetyön eri vaiheissa kirjatut tiedot on kirjattu asianmukaisesti ja

raportoitu avoimesti. Tätä opinnäytetyötä tehdessä on hyödynnetty sähköisiä tietokan-

toja ja kirjastoja ja lähteet on asianmukaisesti merkitty. Tämän opinnäytetyön tekemi-

selle haettiin asianmukainen toimeksiantosopimus Turun ammattikorkeakoulun bioana-

lyytikkokoulutuksen koulutusvastaavalta. Toimeksiantosopimukseen liitettiin mukaan

tämän opinnäytetyön tutkimussuunnitelma. Tämän opinnäytetyön aihe oli tärkeä, koska

sen ansiosta saatiin järjestettyä näytteenottokärryt yhdenmukaisiksi, jolloin työskentely

näytteenottopisteillä yhdenmukaistuu ja näytteenotto on nopeampaa, kun kaikki tavarat

ovat jo valmiiksi aina oikeilla paikoilla.

21

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

5.5 Opinnäytetyön luotettavuus

Lähdeaineisto rajattiin sisältämään mahdollisimman tuoreita teoksia ja tutkimuksia.

Suurin osa lähteistä on 2010-luvulta. Vanhimmat opinnäytetyön aiheeseen liittyvät läh-

teet ovat vuodelta 2008. Vain yksi lähde on näitä vanhempi ja se koskee toiminnallisen

opinnäytetyön teoriaa ja se on vuodelta 2003. Rajaamalla näitä vanhemmat lähteet

pois on huolehdittu, että lähteet ovat ajankohtaisia. Aineistoja löytyi melko helposti

myös suomen kielellä, joten niitä lähteitä on hyödynnetty paljon. Osa käytetyistä

suomenkielisistä lähteistä on käännösteoksia. Tutkimukset aiheesta ovat kuitenkin eng-

lanninkielisiä.

22

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

6 POHDINTA

Lean-ajattelu on monipuolinen ja joskus vaikeasti hahmotettavissa oleva toimintastra-

tegia. Se on hyvin kokonaisvaltainen ja vaatii perehtymistä aiheeseen kokonaisvaltai-

sesti. Mielestäni oli tärkeää, että tällaisen opinnäytetyön tekemiseen kuuluu toiminnalli-

nen osuus, jossa pääsee käytännössä miettimään lean-ajattelun hyödyntämistä eikä

vain lukemaan siitä teoriassa. Se auttoi paljon ymmärtämään lean-ajattelun ko-

konaisuutta.

Tämä opinnäytetyö oli ajankohtainen, koska bioanalytiikan opetus on muutoksessa.

Lisäksi lean-ajattelu on tällä hetkellä hyvin ajankohtainen aihe, koska sitä halutaan tes-

tata eri ympäristöissä ja tähän mennessä siitä on saatu positiivisia lopputuloksia.

Tässäkin opinnäytetyössä esitellyt tutkimukset tukevat sitä ajatusta, että lean-ajattelu

soveltuisi ainakin laboratorion käyttöön. Muualla terveydenhuollossa se saattaa olla

ongelmallista, koska yksikään päivä ei ole samanlainen. Laboratorioon lean-ajattelu

sopii siinä määrin, että pyritään lyhentämään näytteenläpimenoaikaa ja hyödynnetään

5S-portaita työskentelyssä.

Tämän opinnäytetyön käytännön osuudessa ongelmia tuottivat vain jäteastiat ja niiden

sijoittelu. Niiden sijoittelu ja sitominen kärryn järjestykseen oli hankalaa, koska erillisiä

telineitä niille ei ollut eikä saatu. Lisäksi kanneton turvaneulojen särmäisjäteastia on

pieni työturvallisuusriski, jos joku vahingossa sattuisikin sieltä neulan ottamaan. Tämä

olisi riski myös potilasturvallisuuden kannalta, joten kärryihin tulisi ehdottomasti saada

sivuun kiinnitettävät isommat särmäisjäteastiat turvaneuloja varten. Tämä tulisi var-

masti kalliimmaksi oppilaitokselle, joten sen vuoksi tämänhetkinen käytäntö on sellai-

nen kuin se on. Näytteenottokärry jouduttiin kuvaamaan useamman kerran, koska ha-

luttiin, että kuvat olisivat mahdollisimman siistejä.

Opinnäytetyö edisti ammatillista kasvua valmistuvana bioanalyytikkona. Lean-ajattelu

on jo suhteellisen vanha ideologia ja johtamisstrategia, mutta viime vuosina sitä on

alettu käyttämään myös muualla kuin teollisuudessa. Tätä opinnäytetyötä tehdessä

huomasi kuinka paljon tätä lean-ajattelua oikeastaan yritetäänkään käyttää myös ter-

veydenhuollon tarpeisiin ja eräässä lähteessä oli terveydenhuollon esimerkin kautta

kirjoitettu kokonainen kirja siitä, mitä lean on. Sitä lukiessa huomaa, että vielä ollaan

monilta osin aikaisessa vaiheessa lean-ajattelun tuomisessa terveydenhuoltoalalle.

Tutkimustulokset ovat kuitenkin olleet positiivisia ja varsinkin jos saataisiin lean- ajat-

23

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

telu sisällytettyä kokonaisvaltaisesti terveydenhuollon prosessiin, oltaisiin jo melko lä-

hellä ”tähteä”.

Jatkotutkimusaiheena olisi hyvä kerätä tietoa ja käyttökokemuksia näytteenottokärryn

järjestyksestä ja niiden perusteella joko ylläpitää tehtyä järjestystä tai mahdollisesti

uudelleen järjestää näytteenottokärry. Lean-ajattelussakin tavoitteena on jatkuva para-

ntaminen ja täydellisyyteen pyrkiminen. Toinen hyvä jatkotutkimusaihe olisi se, että

hyödynnettäisiin lean-ajattelua johonkin muuhun bioanalytiikan opetuslaboratorion osa-

alueeseen.

24

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

LÄHTEET

Aherne, J. 2007. Think lean. Nursing Management, Vol 13, Issue 10, 13-15.

Buesa, RJ. 2009. Adapting lean to histology laboratories. Annals of Diagnostic Pathology. Vol
13, Issue 5, 322-333.

Chan, HY.; Lo, SM.; Lee, LLY.; Lo, WYL.; Yu, WC.; Wu, YF.; Ho, ST.; Yeung, RSD. & Chan,
JTS. 2013. Lean techniques for the improvement of patients’ flow in emergency department.
World Journal of Emergency Medicine. Vol 5, No 1/2014, 24-28.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15., uudistettu painos. Helsinki:
Tammi.

Huhtala, P. & Pulkkinen, A. 2009. Tuottavuuden kehittäminen. Parempi tuotteisto useasta
näkökulmasta. Tampere: Teknologiainfo Teknova.

Karjalainen, EE. 2010a. Lean – tietotaidon tarve ja tarkoitus. Quality Knowhow Karjalainen Oy.
Viitattu 17.4.2017 http://www.qk-karjalainen.fi/fi/artikkelit/lean-tietotaidon-tarve-ja-tarkoitus/.

Karjalainen, EE. 2010b. Ymmärrä Lean ja Six Sigma oikein – Leanin kymmenen harhaluuloa ja
väärinymmärrystä. Quality Knowhow Karjalainen Oy. Viitattu 17.4.2017 http://www.qk-
karjalainen.fi/files/2313/1183/8382/ymmrrleansixsigmaoikein2.pdf.

Kouri, I. 6/2009. Lean taskukirja. Helsinki: Kopio-Niini.

Liker, J. 2010. Toyotan tapaan. Jyväskylä: WS Bookwell Oy.

Lillrank, P. 2013. Lean-ajattelu terveydenhuollossa. Nordic Healthcare Group. Viitattu 17.4.2017
http://nhg.fi/2013/06/14/asiantuntijanakokulma-lean-ajattelu-terveydenhuollossa/ > Lataa White
Paper (pdf).

Modig, N. & Åhlström, P. 2013. Tätä on lean. Tukholma: Rheologica Publishing.

Mäkelä, T-K.; Coull, D. & Sallinen, J. 2012. Lean avuksi preanalytiikan tehostamisessa. Kliinlab
3/2012, 52-54.

Piirainen, A. 2016. Mitä lean on?. Quality Knowhow Karjalainen Oy. Viitattu 17.4.2017
http://www.qk-karjalainen.fi/fi/artikkelit/mita-lean/.

Rooke, JA.; Sapountzis, S.; Koskela, LJ.; Codinhoto, R. & Kagioglou, M. 2010. Lean knowledge
management: the problem of value. 18th Annual Conference of the International Group for Lean
Construction. 12-21.

Salonen, K. 2013. Näkökulmia tutkimukselliseen ja toiminnalliseen opinnäytetyöhön – opas
opiskelijoille, opettajille ja TKI-henkilöstölle. Turun ammattikorkeakoulun puheenvuoroja 72.
Viitattu 6.2.2017 http://julkaisut.turkuamk.fi/isbn9789522163738.pdf.

Stankovic, A.K. 2008. Developing a lean consciousness for the clinical laboratory. Journal of
Medical Biochemistry. Vol 27, Issue 3, 354-359.

Tuominen, K. 2010a. Lean – kohti täydellisyyttä. Helsinki: Readme.fi.

Tuominen, K. 2010b. Lean – Tehoa ja laatua hukan vähentämiseen. Jyväskylä: WS Boowell
Oy.

Tuominen, K. 2010c. Lean – Tehoa ja laatua siisteyden ja järjestyksen kehittämiseen – 5S.
Jyväskylä: WS Bookwell Oy.

http://www.qk-karjalainen.fi/fi/artikkelit/lean-tietotaidon-tarve-ja-tarkoitus/
http://www.qk-karjalainen.fi/files/2313/1183/8382/ymmrrleansixsigmaoikein2.pdf
http://www.qk-karjalainen.fi/files/2313/1183/8382/ymmrrleansixsigmaoikein2.pdf
http://nhg.fi/2013/06/14/asiantuntijanakokulma-lean-ajattelu-terveydenhuollossa/
http://www.qk-karjalainen.fi/fi/artikkelit/mita-lean/
http://julkaisut.turkuamk.fi/isbn9789522163738.pdf

25

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

Tutkimuseettinen lautakunta 2012. Hyvä tieteellinen käytäntö. Viitattu 4.4.2017
http://www.tenk.fi/fi/htk-ohje/hyva-tieteellinen-kaytanto.

Vilkka, H. & Airaksinen T. 2003. Toiminnallinen opinnäytetyö. Helsinki: Tammi.

Vuorinen, T. 2014. Strategiakirja – 20 työkalua. Helsinki: Talentum Media Oy.

Väisänen, J. 2013a. Viiden ässän kehitystyökalu. Quality Knowhow Karjalainen Oy. Viitattu
6.4.2017 http://www.qk-karjalainen.fi/fi/artikkelit/5s/.

Väisänen, J. 2013b. VSM (Value Stream Mapping) – Arvovirtakuvaus. Quality Knowhow Karja-
lainen Oy. Viitattu 16.4.2017 http://www.qk-karjalainen.fi/fi/artikkelit/vsm-value-stream-mapping-
arvovirtakuvaus/.

http://www.tenk.fi/fi/htk-ohje/hyva-tieteellinen-kaytanto
http://www.qk-karjalainen.fi/fi/artikkelit/5s/
http://www.qk-karjalainen.fi/fi/artikkelit/vsm-value-stream-mapping-arvovirtakuvaus/
http://www.qk-karjalainen.fi/fi/artikkelit/vsm-value-stream-mapping-arvovirtakuvaus/

Liite 1 (1)

TURUN AMK:N OPINNÄYTETYÖ | Jonna Halonen

5S-portaiden mukaan järjestetty näytteenottokärry

	1 johdanto
	2 Lean-ajattelu
	2.1 Asiakkaan arvo
	2.2 Arvoketju
	2.3 Virtaus
	2.4 Imuohjaus
	2.5 Täydellisyyteen pyrkiminen
	2.6 Arvovirtakuvaus
	2.7 Virtaustehokkuus
	2.8 Työturvallisuus ja ergonomia
	2.9 5S-portaat

	3 Lean-ajattelu terveydenhuollossa
	3.1 Lean-ajattelu laboratoriossa
	3.2 Lean-ajattelu muualla terveydenhuollossa
	3.3 Lean-ajattelun ongelmat terveydenhuollossa

	4 Opinnäytetyön tarkoitus ja tavoitteet
	5 Opinnäytetyön käytännön toteutus
	5.1 Opinnäytetyön toteuttaminen
	5.2 Näytteenottokärryn järjestäminen
	5.3 Opinnäytetyön metodologia
	5.4 Opinnäytetyön eettisyys
	5.5 Opinnäytetyön luotettavuus

	6 Pohdinta
	LÄHTEET

