

Modder die vaak voorkomt + voorbeelden uit de praktijk

Inleiding

Modder is alles wat tijd, geld en energie kost maar geen waarde toevoegt voor de externe – of interne klant.

In de literatuur wordt modder vaak aangeduid als Muda, het Japanse woord voor verspilling.

Welke soorten modder kennen we: De lijst van 14

- Over produceren
- Wachten
- Transport
- Onnodige grote en dure machines
- Onnodige bewegingen
- Defecten
- Niet gebruiken van kennis op de werkvloer
- Onnodig gebruik van hulp- en grondstoffen
- Onnodig grote systemen
- Verlies van materialen
- Onnodige acties in service en kantoor
- Verlies bij klanten die moeten wachten of die verkeerde spullen krijgen
- Klanten die weglopen
- Onnodige controle

In dit stuk ga ik in op de soorten die vaak voorkomen, en/of meer tot de verbeelding spreken.

Per soort geef ik dan 1 of meer voorbeelden.

Veel lees plezier.

1-Overproduceren

Meer produceren dan de klant op dat moment vraagt

Twee voorbeelden die nog vaak voorkomen.

A-“Er is toch altijd uitval”

De seriegrootte wordt standaard met 10% verhoogd, want de praktijk heeft uitgewezen dat er **gemiddeld** 10 % uitvalt.

Dat betekent dus dat een deel van de productie keten altijd teveel produceert.

B-“We zijn nu toch bezig”

Vandaag draaien we product X , en de volgende week staat dat ook op de planning. Laten we die twee orders bij elkaar nemen en in 1 keer draaien.

De order van de volgende week is dan overproductie, want te vroeg geproduceerd.

2-Wachten

Wachten op onderdelen, instructies, gereedschap, beslissingen, etc.

Voorbeelden genoeg, maar hier twee die veel voorkomen.

A-“Ja over 6 weken kunnen we dat leveren”

De klant belt en krijgt te horen dat er over 6 weken geleverd kan worden.

Waarom moet de klant 6 weken op iets wachten wat binnen 1 uur productietijd gemaakt kan worden ?

B-“De machine moet haar werk doen”

De operator heeft een werkstuk in de machine gestopt en staat te wachten tot de machine klaar is.

De tijd dat de operator wacht gaat dus verloren

3-Transport

Verplaatsen van onderdelen, gereedschap, machines, etc

Elk productieproces (en dienstenproces) gaat gepaard met transport. Iedereen kent dus genoeg voorbeelden.

Waarom is transport "Modder"

Transport van producten voegt geen waarde toe aan het product. Het product verandert zelf niet.

Daarnaast levert transport ook nog een keer extra risico van verlies of beschadiging op.

Elke transportbeweging vergroot ook de kans op ongelukken. Vaak is de fabriek al niet erg ruim. Als er dan ook nog veel bewegingen met heftrucks, kranen en karren zijn, dan is het wachten op een ongeluk.

4-Onnodig grote en dure machines

Machines die niet afgestemd zijn op de gewenste serie grootte

Voorbeeld:

Een fabriek die stalen onderdelen maakt, verzorgt ook het vervoer naar de klant. Voorheen gebeurde dat met een bestelbus. De vraag is echter toegenomen en er wordt besloten om een vrachtwagen aan te schaffen.

De belangrijkste overwegingen zijn:

- De vrachtwagen moet groot zijn, zodat we nooit te weinig ruimte hebben.
- De kosten per lading moet wel laag blijven. Aan de ene kant redden we dat omdat de personeelskosten per eenheid lading omlaag gaan. Aan de andere kant geldt dat alleen als de vrachtwagen vol vertrekt.

De vrachtwagen wordt aangeschaft en vervolgens gaat het binnen de product afdeling slechter lopen. Want

- De transportplanning wordt "leidend" >> plannen wordt complexer
- De variatie in de voorraad (vooral eindmagazijn) wordt groter
- De doorlooptijd intern neemt toe
- Batchgrootte neemt gemiddeld toe.

Vervolgens worden deze problemen losgekoppeld van de oorzaak = aanschaf grote vrachtwagen. De extra kosten binnen productie en magazijn worden als "hun" probleem neergezet. Niemand neemt de moeite om te kijken of dit voor de keten een slimme beslissing was

5-Onnodige bewegingen

Heen en weer lopen, zoeken van spullen, maar ook onnodige bewegingen van machines

Hier een 3-tal eenvoudige, maar beruchte voorbeelden.

A-Verkeerde werkplek indeling

Voorals op een werkplek repeterend werk wordt uitgevoerd, gaat de indeling een grote rol spelen. Let eens op de bewegingen van de mensen die daar werken. Elke stap die gezet wordt is teveel. Wat kan er verbeterd worden als de indeling verandert.

B-Verkeerde opslag

Vaak wordt vanwege ruimte gebrek spullen op onmogelijke plekken opgeslagen. Mensen moeten dan klimmen of juist bukken om spullen te pakken. Allerlei onhandige houdingen zijn het resultaat, met kans op ongelukken en/of blessure.

C-Honderd slagen met de sleutel

Komt vaak voor bij omstellen van machines. Bouten en/of moeren moeten worden losgedraaid, maar dan wel met de hand en het draad is te lang. Gevolg is dat de bedieningsman veel te lang bezig is. Oplossingen zijn vaak eenvoudig te vinden

6-Defecten.

Onderdelen kapot, gereedschap kapot.

Bijna iedereen begrijpt dat een defect onderdeel een vorm van modder is. Er is veel tijd, geld en energie gestoken in het ontwerpen, inkopen en produceren, en vervolgens valt het in het magazijn uit de stelling.

Defect gereedschap is al wat moeilijker te plaatsen. Hoe vaak komt het niet voor dat men toch doorwerkt met een redelijk botte boor. Of "het gaat nog wel even goed met die losse stroomkabel"

Defecte documenten zijn nog moeilijker, want het is zo makkelijk om het even met pen te corrigeren. De correctie in de computer blijft achterwege en een week later duikt dezelfde tekening, MET DEZELFDE FOUT, weer op.

Het gaat niet om het feit dat defecten voorkomen, maar "Hoe gaat de organisatie om met defecten"

Zijn we passief of gaan we op zoek naar de bron.

gebruiken van kennis op de werkvloer
werknemers niet betrekken

In de meeste bedrijven wordt nu onderkend, dat dit een ernstige vorm van verspilling is. Vaak is er dus wel iets geregeld als het gaat om inbreng van de werknemers. Het zoeken naar deze vorm van modder moeten we dus in een hogere versnelling gooien.

Stelling:

In veel bedrijven worden werknemers betrokken bij verbeteringen van processen en werk, echter.....
de structuur die daarvoor gebruikt wordt is gebrekkig, en daardoor vindt er nog steeds verspilling plaats.

Wat wordt bedoeld met gebrekkige structuur?

- De focus ontbreekt. Ideeën schieten alle kanten op. Voor van alles en nog wat worden ideeën verzonnen
- Geen of weinig training in analyse, project aanpak, oplossingen bedenken en overleg
- Geen duidelijke manier om keuze te maken.
- Gebrekkige leiding
- Geen tijd vrijmaken >>> "Onze belangrijkste taak is produceren"

Als we dus deze modder willen aanpakken moeten we op zoek gaan naar de aspecten die in de structuur ontbreken.

8-Onnodig gebruik van hulp- en grondstoffen
Lampen laten branden. Verfbus open laten staan.
Teveel rest materiaal

Voorbeelden die vaak voorkomen, maar niet zo erg leven.

- Koel roosters die vervuild zijn >> extra energie verbruik
- Productieorders met dikke pakken papier de fabriek in.
- Overdadig gebruik van verpakking.
- Airco aan met de ramen open
- Lekkende persluchtleidingen
- Isolatie materiaal stuk
- Vervuilde muren zodat er veel licht verloren gaat.
- Olie lekkage