

 TRITA-STH-2011:6

Att mäta lean-utveckling

En sammanställning av metoder för att mäta utveckling inom lean och

en fallstudie på ett företag

To measure lean development

A summary of methods to estimate development in lean and a case

study

Anna-Lena Allert

Handledare:

Malin Håkansson, Skolan för teknik och hälsa/KTH

Datum: 2010-11-22

Examensarbete inom Ergonomi och MTO, avancerad nivå, 15 hp

KTH STH Campus Flemingsberg

Sammanfattning

Lean produktion (LP) etablerades som begrepp i början av 1990-talet och har sedan dess

spridit sig över världen och många företag vill i dag arbeta efter konceptet. Detta innebär att

arbetsförhållanden för många arbetstagare påverkas och konsekvenserna för dem är inte helt

klarlagda. Ett forskningsprojekt har inletts på STH/KTH för att undersöka hur

arbetsförhållanden och hälsa påverkas över tid vid införande av LP. I detta projekt fanns

därför ett behov av att kunna mäta eller uppskatta om någon utveckling kan relateras till

införandet av LP och en önskan om en kartläggning av metoder som använts för att göra

detta.

Utifrån dessa behov blev syftet med föreliggande arbete att genom en litteraturstudie

undersöka och sammanställa metoder som använts för att göra en bedömning eller skattning

av ett företags utveckling inom lean. En intervjuguide skulle också testas gentemot resultatet

av studien för att undersöka om effekter av en lean-implementering kunde synliggöras med

hjälp av intervjuguiden och i vilken omfattning den täckte in de områden som kommit fram i

litteraturstudien. Detta gjordes genom en fallstudie på ett företag som började arbeta med lean

under 2007.

För att ge en förståelse för lean produktion, historik och utveckling ges inledningsvis en

beskrivning av konceptets historiska utveckling fram till och med i dag, tillsammans med dess

begrepp, metoder och verktyg. Den begreppsförvirring som råder beskrivs och

konsekvenserna av detta tillsammans med bristerna på en enhetlig definition av lean

produktion tas upp. Av detta följer en viss problematik kring att mäta/skatta en utveckling

inom lean vilken också diskuteras.

Litteratursökningen resulterade i tolv olika metoder som presenteras kort tillsammans med de

lean-faktorer som angetts. Med lean-faktor avses det område, faktor eller indikator som i

metoden använts för att fånga upp en utveckling inom lean. Den faktor som togs upp av två

eller flera metoder ansågs höra till de vanligaste. Totalt kunde 43 sådana identifieras. I dessa

metoder kunde också sex olika systemkomponenter identifieras som berörda vid en lean-

implementering i företaget.

Som ett stöd vid mätning av lean-utveckling togs en utvecklingstrappa fram. Den användes i

bedömningen av fallföretaget. Med hjälp av intervjuguiden framträdde en god bild av

företagets arbete inom lean inom några områden. Med utgångspunkt i resultatet av

litteraturstudien bör intervjuguiden kompletteras med frågor kring leverantörssamverkan,

kunder och kvalitet för att analysen av ett företags lean-utveckling skall bli mer heltäckande.

Sökord lean, metod, mäta, skatta, utveckling, utvecklingstrappa

Abstract
LP was established as a concept in the beginning of the 1990s and has since then spread all

over the world and many companies want to work according to the concept today. This means

that working conditions for many employees has been affected and the consequences for them

are not fully examined. A research project has been initiated at STH/KTH to investigate how

the working condition and health are affected over time when introducing LP.

In that project there was a need to assess the implementation of lean practices within an

organization, and they wanted a survey of methods that have studied lean-development.

Out of these needs, the purpose of the present work was to through a literature review

investigate and compile methods which have been used to assess lean production in

companies. Also an interview guide was to be compared with the results of the study to

investigate if effects of an implementation of lean could be evaluated using the interview

guide and to what extent it covered the areas which appeared in the literature review. This was

done through a case study of a company that started working with lean during 2007.

To provide an understanding of lean production, a description of the concept's historical

development up to today, with its principles and techniques, is given first. The current

conceptual confusion is described and the implications of this coupled with lack of a generally

accepted definition of lean production are raised. With this follows some difficulties

concerning measuring a development within lean which is also discussed.

The literature review found twelve different methods, represented briefly together with the

lean factors that were given. A lean factor refers to the area, factor or indicator that in the

methods were used to capture the development of lean. A factor that was raised by two or

more methods was considered to be among the most common. Totally 43 of those were

identified. In these methods, six different system components were identified to be concerned

at a lean implementation in a company.

As a support when measuring maturity of lean, five development stages were developed. It

was used when assessing the case company. Using the interview guide, a good picture of the

companyôs work within lean appeared in some areas. Based on the results of the literature

review the interview guide can be supplemented. Questions regarding supplier collaboration,

customers and quality would make the analysis of a companyôs maturity in lean more

covering.

Förord

Arbetet med denna magisteruppsats har pågått med mer eller mindre hög intensitet sedan

hösten 2010.

Under hösten 2009 startade Skolan för Teknik och Hälsa, KTH, ett forskningsprojekt för att

undersöka hur arbetsförhållanden och hälsa hos anställda påverkas över tid vid införande av

lean produktion. För att kunna koppla eventuella effekter till införandet av lean diskuterade

behovet av att på något sätt kunna mäta en utveckling i företagen som kunde relateras till lean

och embryot till denna uppsats var därmed fött. Under resans gång blev uppgiften slutligen

dels att inventera de metoder som finns beskrivna för att bedöma lean-utveckling och dels att

utvärdera en intervjuguide framtagen av Malin Håkansson, i samarbete med Jörgen Eklund

och mig.

Doktorand i forskningsprojektet är Malin Håkansson som också fungerat som handledare för

detta arbete. Malin har varit mitt främsta bollplank under arbetets gång och många är de både

filosofiska och ibland mer praktiska diskussioner om vad lean är och innebär som skett via

Skype under denna tid.

Det allra största tack man kan tänka sig vill jag rikta till Malin, som tålmodigt och

omsorgsfullt lotsat mig genom hela denna långa process.

Tack till Jörgen Eklund, Martina Berglund och Anette Karltun som alla bidragit till en mycket

stimulerande och roligt studietid.

Ett stort tack också till AB Furhoffs Rostfria, Björn Furhoff, Jan Adolfsson och Magnus

Torgin som engagerat deltagit i intervjuerna och delat med sig av fakta kring företagets lean-

arbete.

I adventsljusens sken Skövde december 2010

Anna-Lena Allert

Ordlista och förklaringar

Andon Den som upptäcker ett fel eller en brist ger en signal (andon) för

att få hjälp att lösa problemet

Automation Användningen av styrsystem och informationsteknik för att

minska behovet av mänskligt arbete i produktionen av varor och

tjänster (http://en.wikipedia.org/wiki/Automation, 2010-11-22).

Batch-produktion Att producera ett parti detaljer

Benchmarking Utvärderar sin verksamhet i förhållande till de som anses bete sig

bäst inom en viss bransch/det jämförelsen avser

(http://sv.wikipedia.org/wiki/Benchmarking, 2010-12-06).

CAD Computer Aided Design

CAM Computer Aided Manufacturing

CAE Computer Aided Engineering

5S Metod för att steg för steg skapa ordning och reda på arbetsplatsen

5 Varför Fråga Varför? fem gånger för att hitta rotorsaken vid problem

Fuzzy logik òOskarp logikò är en utvidgning av den klassiska logiken vilket

innebär att man kan översätta ett vardagligt språk till matematiska

modeller som då kan reflektera mänskligt kategoriserande

(http://en.wikipedia.org/wiki/Fuzzy_logic, 2010-11-22).

Heijunka Utjämning av alla slag

HoF Hälsa och Framtid, studie av Ahlberg m.fl., 2008

Jidoka/ autonomation Maskinen/produktionen stoppas automatiskt när problem uppstår

JIT Just-In-Time innebär att varje process skall försörjas med rätt

detalj i rätt kvantitet vid exakt rätt tidpunkt

Justering Omarbete av defekt produkt som upptäcks innan leverans till kund

Kaikaku Radikala förbättringar

Kaizen Ständiga förbättringar

Kanban Är ett kommunikationsverktyg inom systemet för att synliggöra

materialbehov. Kan vara ett instruktionskort för order/beställningar

Lean-faktor I denna rapport avses det område, faktor eller indikator som i

metoden använts för att fånga upp en utveckling inom lean

Lean-spel Ett pedagogiskt spel som involverar spelarna i deltagande och

beslutsfattande och syftar till att ge spelarna en förståelse för hur

lean produktion fungerar.

Leveransprecision Andelen felfria leveranser som sker inom överenskommen

leveranstid

Line Produktionslinje

Muda Slöseri

PIA Produkter i arbete

PL Produktionslyftet

Poka-Yoke Felsäkring

PU Produktutveckling

Scientific management Främst företrädd av Frederick W. Taylor, kallas även taylorism,

riktning inom organisationsteori, växte fram i USA omkring 1900

(http://www.ne.se/lang/scientific-management, 2010-11-22).

SMED Single Minute Excange of Die, metod för ställtidsreduktion

Swerea Swedish Research AB är ett aktiebolag som ägs av sex

 ägarföreningar, representerande ca 450 industriföretag och statens

 holdingbolag för delägande av svenska industriforskningsinstitut

 (http://www.swerea.se/, 2010-11-22).

Swerea/IVF Forskningsinstitut som utvecklar och inför ny teknik och nya

arbetssätt fokus på produkt-, process- och produktionsutveckling

 (http://www.swerea.se/ivf/, 2010-11-22).

Systemkomponent Enligt systemsynsättet (Arbnor & Bjerke, 1994) kan verkligheten

definieras som en mängd komponenter och relationer mellan dessa

TPM/TPU Total Productive Maintenance/ Total Produktivt Underhåll

TQM Total Quality Management

TPS Toyota Production System

VA Värde-adderande tid

VFA Värdeflödesanalys

Figurförteckning

Figur 1 Lean i 14 principer enligt Liker (2004) 5

Figur 2 Lean produktion, operationell och konceptuellt 8

Figur 3 Några viktiga begrepp inom systemteorin 19

Figur 4 Utvecklingstrappa för värdering av ett område inom lean 24

Figur 5 Identifierade systemkomponenter vid lean-implementering 30

Figur 6 Aspekter inom komponenten Produktion 30

Figur 7 Aspekter inom komponenten Medarbetare 30

Figur 8 De vanligaste lean-faktorerna som tas upp i metoderna 31

Figur 9 Förbättrings- och produktionstavla, Furhoffs AB 46

Figur10 De 19 vanligaste lean-faktorerna som täcks in av intervjuguiden 48

Tabellförteckning

Tabell 1 De mest förekommande lean-faktorerna i industri och management-

 litteratur, 1977-1999, enligt Shah & Ward 7

Tabell 2 Illustration av de fyra perspektiven inom lean produktion 8

Tabell 3 Tidsram för införandet av lean 12

Tabell 4 Utfall vid sökningar på Google och Google Scolar, 2010-01-10 20

Tabell 5 Exempel på sökstrategi vid litteratursökning 21

Tabell 6 Omsättning och medelantal anställda år 2007-2009 Furhoffs AB 26

Tabell 7 Metoder som använts för att mäta utveckling inom Lean 27

Tabell 8 Produktivitet, år 2007-2009, Furhoffs AB 34

Tabell 9 Mål och utfall leveransprecision, år 2007-2009, Furhoffs AB 40

Tabell 10 Mål och utfall reklamationer, år 2007-2009, Furhoffs AB 40

Tabell 11 Mål och utfall justeringar, år 2007-2009, Furhoffs AB 42

Tabell 12 Produkter i arbete, år 2007-2009, Furhoffs AB 43

Tabell 13 Lageromsättningshastighet, år 2007-2009, Furhoffs AB 43

Innehållsförteckning

1. Inledning .. 1

1.1 Bakgrund .. 1

1.2 Syfte och frågeställningar .. 2

2. Teori kring lean produktion .. 3

2.1 Vad är lean produktion? ... 3
2.1.1 Bakgrund och nuläge .. 3
2.1.2 Lean produktion ur ett Sverigeperspektiv .. 10
2.1.3 Implementering av lean produktion ... 12
2.1.4 Mäta/skatta utveckling inom lean produktion ... 13
2.1.5 Kritik mot lean produktion ... 16

2.2 Organisationsutveckling och förändringsarbete .. 17

2.3 Systemsynsätt ... 19

3. Metod .. 20

3.1 Genomförande.. 20
3.1.1 Litteraturstudie.. 20
3.1.2 Sammanställning av metoder för att mäta utveckling inom lean .. 21
3.1.3 Fallstudie .. 22
3.1.4 Sammanställning och analys av fallstudien .. 24

3.2 Avgränsningar .. 25

4. Beskrivning av fallföretaget .. 26

4.1 Furhoffs Rostfria AB .. 26

5. Resultat och analys... 27

5.1 Sammanställning av metoder för att mäta utveckling inom lean .. 27

5.2 Sammanställning av resultat och analys av fallstudie ... 32

5.3 Intervjuguidens täckning av systemkomponenterna .. 47

5.4 Intervjuguidens täckning av de vanligaste lean-faktorerna ... 48

6. Diskussion .. 49

6.1 Metoddiskussion ... 49
6.1.1 Litteraturstudie ... 49
6.1.2 Fallstudie .. 49
6.1.3 Reliabilitet, validitet och generaliserbarhet ... 50

6.2 Resultatdiskussion .. 51
6.2.1 Litteraturstudie ... 51
6.2.2 Fallstudie och om att mäta utveckling inom lean .. 52

7. Slutsatser ... 56

Referenser.. 57

Bilagor

Bilaga 1 Utdrag ur Forskningsrådet för Arbetsliv och Socialvetenskap, projektbeskrivning

Bilaga 2 Metoder

Bilaga 3 Lean-faktorer

Bilaga 4 Intervjuguide

Bilaga 5 Organisationsschema Furhoffs

Bilaga 6 Organisationsschema produktionsavdelningen Furhoffs

Bilaga 7a Furhoffs Grundvärderingar framsida

Bilaga 7b Furhoffs Grundvärderingar baksida

 1

1. Inledning

1.1 Bakgrund
Lean production (LP) etablerades som begrepp av amerikanska forskare (Womack, Jones &

Roos, 1990) som studerat bilindustrier i världen och speciellt Toyota och deras effektiva

produktionssystem, Toyota Production system (TPS). Många företag världen över försöker i

dag arbeta efter konceptet LP för att skapa sina egna produktionssystem med TPS som

förebild. Detta innebär att arbetsförhållanden för många arbetstagare inom främst industrin

påverkas och uppfattningarna om de faktiska konsekvenserna för dessa går isär bland

forskare.

Under hösten 2009 startade Skolan för Teknik och Hälsa, KTH, forskningsprojektet

Arbetsinnehållsliga och belastningsergonomiska konsekvenser av Lean Production (bilaga 1,

www.fas.se, 2010), fortsättningsvis benämnt lean-projektet. Det övergripande syftet för detta

projekt är att identifiera hur arbetsinnehåll, belastningsergonomiska förhållanden och hälsa

påverkas över tid hos industriarbetare när företag inför lean produktion. Inom ramen för

projektet kommer anställda på några företag som infört lean att studeras och följas upp under

ett antal år. Resultatet från dessa studier kommer att relateras till de tekniska och

organisatoriska förändringar som genomförts till följd av implementeringen av LP och till

förändringar som genomförts av andra skäl. Därför fanns behov av att kunna bedöma vad de

studerade företagen gjort och hur långt de kommit i sin implementering av lean, alltså att på

något sätt kunna mäta en utveckling inom lean inom de studerade företagen. För detta

ändamål hade en intervjuguide tagits fram inom ramen för forskningsprojektet och det fanns

önskemål om att undersöka hur användbar denna var, alltså om det med stöd av

intervjuguiden gick att synliggöra effekter av lean-implementeringen och därmed företagets

mognadsgrad inom lean. Att genom en fallstudie utvärdera intervjuguiden som tagits fram för

att för att mäta lean-utveckling utgjorde därför grunden för en del av föreliggande arbete. Den

andra delen är en inventering av de metoder som fanns beskrivna för att mäta lean-utveckling.

I samband med resonemang kring möjligheterna att mäta eller skatta en utveckling inom lean

uppkommer ett antal frågor. För det första: vad är lean produktion egentligen och vad

förväntas hända när ett företag börjar arbeta med lean? För det andra: går det att mäta eller

uppskatta om ett företag har utvecklats och blivit mera lean under en tidsperiod, och på vilket

sätt kan detta i så fall göras? Av denna anledning var det intressant att undersöka hur andra

studerat lean-utveckling i företag och ge en beskrivning av vilka metoder som använts för att

göra en bedömning eller skattning av ett företags utveckling inom lean.

Uppsatsen är skriven med en student på magisterprogrammet för Ergonomi/MTO vid KTH

som tänkt läsare och inga specifika förkunskaper krävs för att kunna tillgodogöra sig

materialet. Därför ges en relativt grundlig beskrivning av lean produktion, inklusive dess

historiska ursprung, och en översiktlig beskrivning av de verktyg och metoder som förknippas

med lean. För den som är mer insatt i ämnet LP går detta avsnitt självklart att hoppa över.

Samtidigt är förhoppningen att rapporten skall kunna fungera som en ingång till den som idag

arbetar med lean och vill veta mer om vilka metoder som finns för att mäta en utveckling rent

generellt eller på just sitt företag.

 2

1.2 Syfte och frågeställningar

Syftet är att sammanställa och värdera de metoder för att mäta/skatta en lean-utveckling i

företag som finns beskrivna i forskningsanknuten litteratur. Bland dessa metoder identifieras

vilka systemkomponenter i företaget och dess miljö som mätts samt de vanligaste lean-

faktorerna som mätts. För att se hur väl en intervjuguide täcker in de områden som kommit

fram i litteraturstudien testas den gentemot resultatet av studien.

Frågeställningar

¶ Vilka metoder för att mäta ett företags utveckling inom lean finns beskrivna i

forskningsanknuten litteratur?

¶ Vilka berörda systemkomponenter i företaget och dess miljö identifieras i dessa metoder?

¶ Vilka är de vanligaste lean-faktorerna som mäts i dessa metoder?

¶ I vilken mån kan intervjuguiden ge en uppfattning om ett företags lean-utveckling inom

några utvalda områden?

¶ I vilken utsträckning täcker den framtagna intervjuguiden in identifierade

systemkomponenter och de lean-faktorer som var vanligast förekommande bland de i

litteraturstudien funna metoderna?

 3

2. Teori kring lean produktion
För att skapa en förståelse hos läsaren för konceptet lean produktion ges en beskrivning av

konceptets historiska utveckling fram till och med i dag, samt dess begrepp, metoder och

verktyg. Den begreppsförvirring som råder tas upp samt bristerna på en enhetlig definition av

lean produktion och konsekvenserna av dessa båda omständigheter diskuteras.

Därefter tas problematiken kring att mäta/skatta en utveckling inom lean upp och den kritik

som riktats mot konceptet beskrivs i korthet. Avslutningsvis redovisas kort teorier kring

organisationsutveckling och förändringsarbete samt det metodsynsätt som anlagts.

2.1 Vad är lean produktion ?
Att närma sig ämnet lean innebär att många frågor uppkommer och några av dessa har

litteraturöversikten tagit sin utgångspunkt i. Vad ÄR lean egentligen? Hur ser den historiska

utvecklingen ut och vad står lean för i dag? Skiljer sig lean åt i ett nationellt perspektiv, det

vill säga, finns en svensk variant? Hur går en implementering av lean till i ett företag? På

vilket sätt går det att òmªtaò lean, vilka indikatorer på utveckling finns när ett företag går mot

en större mognad inom lean? Är lean så positivt som många författare gör gällande eller finns

det även kritiker mot konceptet?

2.1.1 Bakgrund och nuläge

Ända sedan Fords uppgång på 1910-talet har bilindustrin varit ledande inom produktion,

produktionsteknik, arbetsorganisation, automatisering m.m. Därefter har lösningar spridits

vidare till andra sektorer. Så även konceptet lean produktion (Berglund, 2006). LP är ett av de

mest inflytelserika nya paradigmen inom industrin och har expanderat också utanför den

ursprungliga tillämpningen på verkstadsgolvet (Hines et al., 2004).

Det vi i dag kallar òlean produktionò, òlean thinkingò och òlean manufacturingò är i mycket

sprunget från den japanska tillverkningsindustrins innovativa tankar kring produktion och

produktionsteknik som tog sin början efter andra världskriget. Framför allt Toyota, med

Taiichi Ohno som produktionschef, gick i spetsen och har blivit förebilden för den nya

produktionsfilosofin (Hines, Holweg & Rich, 2004).

Toyotas metoder beskrevs i engelsk litteratur redan under 1980-talet, och både begreppen

Kanban (instruktionskort för order/beställning) och Just-In-time produktion (rätt detalj i rätt

antal vid rätt tidpunkt) användes som beskrivning på den japanska produktionsfilosofin (Hay,

1988; Storhagen, 1993; Shah & Ward, 2007). Det stora genomslaget kom inte förrän

konceptet beskrevs som helhet och samtidigt jämfördes med det traditionella sättet att

producera i västvärlden (Hines et al., 2004). Detta skedde när en grupp forskare på

Massachusetts Institute of Technology (MIT) i mitten på 1980-talet konstaterade att

bilindustrin i Nord Amerika och Europa arbetade med massproduktion efter i stort sett samma

principer som på Fords tid. Samtidigt arbetade den japanska bilindustrin med helt nya tankar

och idéer kring produktion och hade sedan länge stadigt tagit nya marknadsandelar, både i

Norra America och i Europa. Inför detta hot mot den västerländska bilindustrin inleddes ett

femårigt samarbetsprojekt mellan ett antal internationella biltillverkare och forskare,

International Motor Vehicle Program (IMVP), vid MIT. Baserat på denna studie gavs boken

ñThe Machine that changed the Worldò (Womack et al., 1990) ut, och begreppet Lean

Production (LP) etablerades som en benämning på den japanska produktionsfilosofin, sett

som ett koncept. I boken beskrevs skillnaderna mellan traditionell massproduktion och LP,

samtidigt som de menade att den enda väg att gå för bilindustrin (i väst) i framtiden var att se

och lära av i första hand Toyota, som kommit mycket långt i sitt Toyota Production System.

 4

Begreppet lean beskrevs som mindre av allt, jämfört med massproduktion, halva lagret, halva

arbetsstyrkan och halva antalet ingenjörstimmar (Womack et al., 1990).

Den svenska benämningen lean produktion eller enbart lean kommer fortsättningsvis att

användas i denna beskrivning.

Många författare har lyft fram arbetet med att identifiera och eliminera slöseri som själva

kärnan inom lean (Womack et al., 1996; Hines et al., 2000; Liker, 2004). Att eliminera slöseri

var också utgångspunkten när Toyota började arbetet med att utveckla sin produktion enligt

Taiichi Ohno. Ohno arbetade i olika funktioner på Toyota från 1932-1978 och ses som

arkitekten bakom systemet, tillsammans med Shigeo Shingo. Ohno menade att allt arbete som

absorberar (mänskliga) resurser men inte skapar något värde är slöseri, muda på japanska, och

identifierade òde sju slöseriernaò (Ohno, 1988). De sju slöserierna är:

¶ Väntan

¶ Lager (som väntar på att användas eller ligger i lager)

¶ Rörelse (onödiga mänskliga rörelser)

¶ Omarbete (tillverkning av defekta produkter som innebär omarbete)

¶ Överproduktion (tillverka mer eller tidigare än vad som behövs)

¶ Transporter (onödiga transporter av material)

¶ Överarbete (att göra mer arbete än vad kunden kräver)

Dessa sju former av slöseri har senare kompletterats av Liker (2004) med ett åttonde slöseri;

Medarbetarnas outnyttjade kreativitet.

Imai (1986) beskrev den japanska produktionsindustrins mångåriga strategi med att arbeta

med ständiga förbättringar, Kaizen, inom produktivitet, kvalitet och flexibilitet. Han menade

att detta var den enskilt viktigaste faktorn för den japanska industrins framgångar. Kaizen

innebär i detta sammanhang att hela företaget, ledning och arbetare, tillsammans arbetar med

ständiga förbättringar. Japanska företag har utvecklat ett processorienterat tankesätt och

strategier som säkerställer arbete med ständiga förbättringar som inkluderar alla nivåer i den

organisatoriska hierarkin (Imai, 1986).

Senare specificerade Womack och Jones (1996) fem viktiga principer inom lean-konceptet

som de ser som riktlinjer för en organisation i arbetet med att eliminera slöseri:

¶ Specificera värdet ur kundens perspektiv (för varje produkt)

¶ Identifiera värdeflödet (för varje produkt)

¶ Skapa flöde utan störningar

¶ Skapa ett efterfrågestyrt produktionsflöde

¶ Arbeta med ständiga förbättringar för att eliminera allt slöseri

Många framhåller att lean-komponenterna (faktorerna) skall ses tillsammans som ett system och

att det optimala utfallet/effekterna kommer från systemet och inte från den enskilda faktorn

(Shingo, 1984; Womack & Jones, 1996; Liker, 2004).

Shiego Shingo har verkat som konsult inom japansk industri sedan 40-talet och knöts till Toyota

1954. Enligt honom är det övergripande syftet med Toyotas produktionssystem att fullständigt

eliminera allt spill. Han underströk också att det krävs grundläggande förändringar i det

 5

operativa beteendet och att det inte räcker med att tillämpa systemets yttre attribut. Vidare

menade Shingo att det inte räcker att förstå respektive enskilt element, utan det krävs även en

förståelse för hur dessa element förhåller sig till varandra och för att kunna dra fördel av

systemet krävs ett samlat grepp om de grundläggande idéerna och principerna (Shingo, 1984).

Även Liker underströk att lean skall ses som ett system som måste genomsyra hela

organisationens kultur, det handlar inte bara om att införa verktyg och arbetssätt (Liker, 2004).

Studier har också visat att ett brett angreppsätt och en helhetssyn vid implementering av LP

skapas viktiga synergieffekter och ett påvisbart utfall i organisationens prestanda (Shah & Ward,

2003).

Enligt Liker (2004) består TPS (modellen för LP) av fjorton principer och dessa kan sorteras

efter hans 4P-pyramid: òphilosophy, process, people & partners and problemsolvingò, se

figur 1. Dessa har fått stor spridning och acceptans.

Figur 1 Liker (2004) delade in lean i 14 principer, sorterade i pyramiden enligt 4P, efter de

engelska orden ñphilosophy, process, people & partners and problemsolvingò.

Problem-

lösningen

Förbättra ständigt

Människorna

Utveckla medarbetare

och leverantörer

Processerna

Eliminera slöseri

Filosofin

Tänk långsiktigt

12 Gå och se med egna ögon för att förstå situationen

ordentligt

13 Fatta beslut långsamt och i samförstånd, och

genomför snabbt

14 Bli en lärande organisation genom att oförtröttligt

reflektera och ständigt förbättra

9 Odla ledare som känner verksamheten, lever enligt

företagets filosofi och lär andra göra det

10 Utveckla enastående människor och arbetslag som

följer företagets filosofi

11 Respektera partners och leverantörer genom att

utmana dem och hjälpa dem att bli bättre

2 Skapa kontinuerliga processflöden för att

föra upp problemet till ytan

3 Låt efterfrågan styra, undvik överproduktion

4 Jämna ut arbetsbelastningen

5 Stoppa processerna om så behövs för att lösa

problem så att kvaliteten blir rätt från början

6 Standardiserat arbete är grunden för ständiga

förbättringar och för personalens delaktighet

7 Använd visuell styrning så att inga problem

döljs

8 Använd bara pålitlig, väl utprövad teknik

som passar medarbetarna och processerna

1 Basera besluten på långsiktigt tänkande, även då det

sker på bekostnad av kortsiktiga finansiella mål

 6

Begreppsförvirring kring lean

Hines et al. (2004) konstaterade att konceptet lean har utvecklats och expanderat från sitt

ursprung i bilindustrins produktionsutveckling och kommer att fortsätta göra det. Som ett

resultat av denna utveckling har en förvirring/oklarhet kring vad lean är och inte är uppstått.

Tidiga studier av det japanska produktionssystemet fokuserade ofta på enskilda element/

komponenter i stället för helheten vilket bidragit till begreppsförvirringen (Shah & Ward,

2007). Innan begreppet lean produktion introducerades användes både Kanban och JIT-

produktion för att beskriva den japanska produktionsfilosofin i allmänhet och även specifikt

Toyotas produktionssystem (Hay, 1988; Storhagen, 1993; Shah & Ward, 2007; Pettersen,

2009). Ett exempel på detta är JIT som beskrevs av Hay ò ...began some time after World

War II as the Toyota Production System. ñ (Hay, 1988, s 10).

Det fanns många olika versioner av lean produktion, både inom vetenskaplig litteratur och

inom praktiken. Vissa menade att målet med lean är att tillfredsställa kunden och andra att det

är att minimera kostnader (Pettersen, 2009). Det råder också en begreppsförvirring där en del

menade att TQM (Total Quality Management) är en del av lean och andra att lean bara är ett

nytt namn på TQM (Shah & Ward, 2003).

I senare litteratur används ofta lean thinking eller lean management, och gränssnittet mellan

dessa olika begrepp är inte helt klar (www.produktionslyftet.se, 2010).

Anders Kinnander, professor i Tillverkningssystem, Chalmers, hävdade att det råder en

begreppsförvirring i den meningen att vi använder ordet lean produktion i alla sammanhang

och i alla verksamheter. òDet blir lite inflation i begreppet och vi vet inte vad vi egentligen

pratar om, alla vill hålla på med leanò (A. Kinnander, personlig kommunikation 22 jan. 2010).

Enligt flera författare finns det dock en samsyn kring lean produktion i det grundläggande

operationella perspektivet (Shah & Ward, 2007; Pettersen, 2009a).

Lean produktion i dag

Lean är ett koncept som har undergått och fortfarande undergår stora förändringar (Hines et

al., 2004). Pettersen (2009b) visade att LP inte kan sägas vara ett specifikt koncept utan

snarare en samling ganska generella och abstrakta principer vilket innebär att tolkningen av

vad LP är varierar mellan olika författare. Han hävdade också att i industrin användes

konceptet mer som en slags òetikettò fºr att beskriva ett antal metoder och tillämpningar.

Olika aktörer uppfattar också filosofin på olika sätt, utifrån sina egna preferenser, vilket

innebär att konceptet har olika innebörd och kan ta sig olika uttryck inom samma organisation

(Pettersen, 2009b).

Berglund (2006) diskuterade kring vad LP egentligen är och vad det innebär och konstaterar

att det òªr l¬ngt ifr¬n entydigtò. Berglund menar att det finns en smalare definition som

dominerade i de tidiga beskrivningarna under 1980- och 1990-talet. I denna tolkning

fokuseras produktionsflödet såsom exempelvis just-in-time, visuell styrning, eliminering av

buffertar och eliminering av alla former av slöseri. På senare år har en bredare definition vuxit

i användning, där eliminering av slöseri och bättre processer är centralt men människan och

företagets ledarskap står i fokus. Denna dominerar nu tolkningen från personer som har ett

lednings- eller produktionsperspektiv på lean. Lean ses då som en utvecklingsprocess där alla

medarbetare ständigt medverkar och inte ett tillstånd för produktionen. Detta beskrivs också

av Shah och Ward som i sin litteraturstudie sett att LP generellt beskrivs utifrån två

perspektiv, ett filosofiskt perspektiv kopplat till övergripande principer och mål, och ett

 7

praktiskt perspektiv utifrån metoder, verktyg och arbetssätt som direkt kan observeras (Shah

& Ward, 2007).

Shah och Ward (2003) gjorde en litteraturstudie av väsentlig industri- och management-

litteratur under perioden1977-1999 som beskrev LP i organisationer med hög prestanda. De

identifierar där ett antal faktorer (practices) som de menar att LP består av. Vissa faktorer

förekom frekvent i litteraturen, exempelvis JIT och ställtidsreduktion och andra mer sällan,

som till exempel metoder för ökad säkerhet. De mest förekommande leanfaktorerna i studien

framgår av tabell 1.

Tabell 1 De mest förekommande lean-faktorerna i industri och managementlitteratur

 1977-1999, enligt Shah & Ward (2003, s.131)
Leanfaktor Förekomst i litteraturen

JIT/kontinuerligt flöde 16 (alla)

Dragande system/Kanban 16

Ställtidsreduktion/SMED 16

Reduktion partistorlek 14

Ständig förbättring 11

Tvärfunktionella arbetsgrupper 11

Förebyggande underhåll 11

TQM 11

Självstyrande arbetsgrupper 10

Ovan beskrivna litteraturstudie kompletterades senare med empiriska studier och Shah och

Ward (2007) kunde identifiera ett antal mätbara nyckelfaktorer som de menade representerar

LP, alltså svaret på frågan VAD ÄR Lean produktion?

De mätbara nyckelfaktorerna grupperades i faktorer/element som sammantaget utgör det

operationella komplementet till konceptet och karaktäriserar tio distinkta dimensioner av LP.

1. Återkoppling till leverantörer (regelbunden återkoppling till leverantörer om deras

prestation)

2. JIT-leveranser från leverantörer (säkerställer att leverantörer levererar rätt kvantitet i

rätt tid till rätt plats)

3. Leverantörsutveckling (utvecklar leverantörer så att de kan blir mer delaktiga i

produktionsprocessen på det aktuella företaget)

4. Kundintegration (fokuserar på företagets kunder och deras behov)

5. Dragande produktion (underlättar JIT produktion, inkluderande kanbankort som

fungerar som en signal för att starta eller stoppa produktionen)

6. Kontinuerligt flöde (etablerar mekanismer som möjliggör och underlättar ett

kontinuerligt flöde av produkter)

7. Ställtidsreduktion (reducerar tiden som processen ligger nere vid produktomställning)

8. Totalt Produktivt Underhåll, TPU (skapar förutsättningar för hög tillgänglighet i

produktionen genom förebyggande underhåll)

9. Statistisk Processtyrning, SPS (säkerställer att varje process levererar felfria detaljer

till efterföljande process)

10. Delaktighet anställda (de anställdas roll i problemlösning och deras tvärfunktionella

karaktär)

 8

I f igur 2 visas en operationell och konceptuell bild av lean produktion enligt Shah och Ward

(2007).

Figur XX Lean produktion, operationellt och konceptuellt. Bearbetning från Shah och Ward, 2007, s 799

Figur 2 Lean produktion, operationellt och konceptuellt. Bearbetning från Shah och Ward,

2008, s. 799.

Pettersen (2009a) genomförde en litteraturstudie som bygger på analys av de 20 mest citerade

artiklarna/böckerna och undersökte vilka karaktäristika som används mest frekvent i litteratur

om lean produktion. Han konstaterade att det fanns en samstämmighet om vad som

karaktäriserade lean på en operativ nivå och visade att JIT, förbättringsstrategier,

standardisering, minskad resursåtgång, felsäkring och scientific management är områden som

alla författare tog upp. Däremot visade Pettersen att Supply chain management, det vill säga

arbete med leverantörsintegration och Human relations management, i meningen delaktighet

med arbetsgrupper och tvärfunktionellt arbete, var viktiga men inte vitala delar inom

konceptet lean.

Hines et al. ansåg att lean existerade på två nivåer, en strategisk och en operativ, och föreslog

begreppet òLean Productionò för operativ verksamhet och òLean Thinkingò för den

strategiska dimensionen. Vidare hävdade de att detta synsätt är en förutsättning för att kunna

använda rätt verktyg och strategier för att skapa värde för kunden (Hines et al., 2004). Shah

och Ward (2007) menade att lean produktion ofta beskrivs från två olika perspektiv, ett

filosofiskt och ett praktiskt.

För att karaktärisera lean kombinerade Pettersen (2009a) dessa fyra dimensioner och

beskriver förhållandena mellan begreppen i tabell 2.

Tabell 2 Illustration av de fyra perspektiven inom lean produktion (Bearbetning Pettersen, 2008,

s. 26)

 Diskret Kontinuerligt

 (Operativ) (Strategisk)

Ostensiv (Filosofisk) Vara lean Tänka lean

Performativ (Praktisk) Göra lean Bli lean

Not: Termerna inom parentes är de föreslagna av Hines et al. (2004) och Shah and Ward (2007)

Doolen & Hacker (2005) menar att principerna inom lean är relativt konstanta, men att det

består av många olika begrepp/tillämpningar som tillkommit över tid, såsom Just-In-Time

(JIT) produktion, totalproduktivt underhåll (TPM), ställtidsreduktion (SMED).

Huvudkoncept: Lean produktion

Underliggande Leverantörs Kund Internt

konstrukt: relaterad relaterad relaterad

Operationellt Återkoppl JIT Lev Kund Dragande Flöde Ställtids TPU SPS Delaktighet

konstrukt: leverantörer lev utveckl integration produkt reduktion anställda

 9

Även Berglund påpekade att lean bygger vidare på tidigare trender och han nämner också

självstyrande grupper och processorientering som exempel. Han underströk också att de

underliggande tankarna är stabila och att det i stor utsträckning handlar om en òsund

produktionsteknisk kunskapò (Berglund, 2006, s.8).

Definition av begreppet saknas

Pettersen konstaterade i sin litteraturstudie att òMuch disappointingly, the definition of Lean

production is highly elusiveò (Pettersen, 2009a, s.127). Därefter påpekade han att bristen på

en tydlig definition får en rad konsekvenser både för dem som vill implementera lean och för

forskare med avsikten att försöka fånga kärnan i konceptet. Han lyfte som exempel fram att

det komplicerar kommunikation och utbildning i ämnet. Det är också svårt att definiera

övergripande mål för konceptet. Pettersen menade trots allt att lean är definierat i sin mer

konkreta operationella karaktär, men att formulera en definition som fångar upp alla

dimensioner av lean är en òformidable challengeò (Pettersen, 2009a, s.127).

Flera författare (Karlsson & Åhlström, 1996; Shah & Ward, 2007) påpekade att konsekvensen

av bristen på definition av begreppet lean produktion också är att det är svårt att analysera

utfall och resultat av en implementering vilket diskuteras vidare under avsnittet

Mätning/skattning av lean produktion.

Shah och Ward (2007) hävdade att ingen av faktorerna/elementen/komponenterna enskilt är

lika med lean produktion men att de tillsammans utgör systemet. För att fånga upp det

mångfacetterade konceptet föreslår de följande definition:

Lean production is an integrated socio-technical system whose main

objective is to eliminate waste by concurrently reducing or minimizing

supplier, customer, and internal variability (Shah & Ward, 2007, s 791).

Produktionslyftet definierade lean produktion som:

Ett strukturerat koncept för att eliminera alla former av slöseri och istället fokusera

det värdeskapande arbetet. I en organisation där Lean Produktion används på bästa

sätt samverkar alla berörda parter i värdeflödet, från råvara till färdig produkt, i ett

mångkompetent lagarbete (www.produktionslyftet.se, 2010).

Konceptet har utvecklats från sitt ursprung och forskare, universitet och företag har

tillsammans bidragit till en expansion av konceptet och många använder i dag òlean

enterpriseò som en mer uttömmande beskrivning av filosofin (Nightingale & Mize, 2002).

Hines et al. (2004) menade att lean som koncept som har undergått och fortfarande undergår

stora förändringar. Intressant att notera är vad Ohno påpekade i förordet till sin bok Toyota

Production System (1988, index xv):

The Toyota production system, however, is not just a production system. I am confident it will

reveal its strength as a management system adapted to today´s era of global markets and

high-level computerized information system (Ohno, 1988, index xv).

 10

Begrepp, verktyg och metoder inom lean produkti on

Inledningsvis i denna rapport finns en ordlista över vanliga begrepp som används vid

produktion i allmänhet och begrepp specifika för lean produktion. Här utvecklas några

centrala begrepp lite mer.

Värdeflödesanalys (VFA) ªr en òkartaò ºver vªrdeflºdet där varje processteg identifieras i

form av värdeskapande och icke värdeskapande aktiviteter (kallas även värde-adderande och

icke värde-adderande tid). Enligt Womack och Jones (1996 s. 270) bör detta göras initialt vid

implementeringen vilket framgår av den tidplan som beskrivs längre fram i detta avsnitt.

5S är en steg för steg metod för att skapa ordning och reda på arbetsplatsen. Många företag

startar sin lean-resa med 5S-arbete (Kinnander & Almström, 2006). Inom parentesen anges

det japanska ordet (Womack et al., 1996).

1. Sortera - inventera nödvändigt och icke nödvändigt materialvid arbetsplatsen (Seiri)

2. Systematisera - placera det nödvändiga i ordning vid arbetsplatsen (Seiton)

3. Städa - rengör verktyg och arbetsplats (Seiso)

4. Standardisera - inför rutiner för att upprätthålla ordning enligt steg 1-3 (Seiketsu)

5. Skapa vana - se till så att rutinerna för steg 1-4 följs (Shitsuke)

Just-In-Time (JIT) innebär att varje process skall försörjas med rätt detalj i rätt kvantitet vid

exakt rätt tidpunkt (Womack et al., 1990).

Kanban är ett kommunikationsverktyg inom systemet för att synliggöra materialbehov. Kan

vara ett instruktionskort för order/beställningar (Womack et al., 1990).

Single Minute Excange of Die, benämns oftast för SMED eller ställtidsreduktion. Förbättring

av förberedelsearbetet vid omställning i produktionen från en produkt till en annan (Shingo,

1984).

2.1.2 Lean produktion ur ett Sverigeperspektiv

Lean-konceptet kom till Sverige i början av 1990-talet i samband med att begreppet

etablerades av Womack et al. i boken The Machine that changed the World (1990), men fick

då inget större genomslag (Johansson & Abrahamsson, 2008). De senaste åren har intresset

återkommit med stor kraft och de flesta företag arbetar i dag med lean-konceptet i någon form

(Berglund, 2006). Flera nationella forskningsinitiativ inom området finns, med stöd till

företag att implementera lean. Exempel på detta är Produktionslyftet, Smart Lean och SwePS

vilka beskrivs kort nedan.

Enligt Dankbaar (1997) fick den sociotekniska skolan stort genomslag i norra Europa på 1960

och 1970-talet och han lyfte fram Volvos fabrik i Uddevalla som ett av de mest välkända

experimenten. Den sociotekniska skolan betonade medverkan och självbestämmande, i delvis

självstyrande grupper. Detta betraktades som försök att demokratisera arbetslivet i Sverige.

Enligt Jacobsen och Thorsvik ses återigen ett intresse för självstyrande grupper, nu under

beteckningen òkvalitetscirklarò och òteamò (Jacobsen och Thorsvik, 2002).

Johansson och Abrahamsson (2008) ansåg att normerna för svenskt arbetsliv i dag vilar på

Det goda arbetet, ett koncept som togs fram av Metallarbetarförbundet på 1980-talet, vilket i

sin tur var sprunget ur dels politiska omständigheter och dels den sociotekniska forskningen

på 1970- och -80-talet. Johansson och Abrahamsson lyfte fram flera management-teorier, där

 11

lean är en av dem och satte dessa i ett svenskt sammanhang, kallat òden svenska dialektenò.

De diskuterade kring platta organisationer, färre hierarkiska nivåer med ett decentraliserat

beslutsfattande. Frågan ställdes om denna òdemokratiska touchò kanske ªr typiskt svensk

(eller nordisk), och speciellt nämndes de anställdas delaktighet i implementering och

anpassning till nya tekniker eller organisationsformer (Johansson & Abrahamsson, 2008).

IF Metall gav under 2010 ut skriften Hållbart arbete som byggde vidare på idéerna från Det

goda arbetet (1985) och där redogjordes för hur IF Metall vill utveckla arbetsorganisationen

idag. IF Metall menade att många av grundpelarna i lean produktion är naturliga och logiska

för att forma en effektiv produktion. Under förutsättning att LP kombineras med en

helhetssyn på produktion och med ett utvecklat arbetsinnehåll kan LP vara en möjlig

grundstomme för hållbart arbete (IF Metall, 2010).

Produktionslyftet är en nationell satsning där Swerea/ IVF är huvudman i samarbete

med universitet, högskolor, Industriella Utvecklingscentrum (IUC) m.fl. Moderbolaget

Swerea ägs delvis av svenska staten och består av fem nationella forskningsinstitut, däribland

IVF. IVF arbetar med bland annat produktionsutveckling och står bakom satsningen på

Produktionslyftet som har fått stort genomslag bland tillverkande företag framför allt i

västsverige. Syftet är att stödja medelstora tillverkande företag att tillämpa lean-principer. Att

delta i Produktionslyftet innebär att företaget får stöd av två personer som ger löpande stöd

under 18 månader för att man skall kunna tillägna sig principer, metoder och kunskaper med

Lean som grund och efter programperioden själva kunna driva processen vidare med stor

effektivitet. Fram till hösten 2010 har ett sextiotal företag deltagit i programmet

(www.produktionslyftet.se, 2010).

IVF deltog också i projektet Swedish Production System (SwePS) som drevs under 2006-

2008 i samverkan mellan Chalmers samt industri, institut och akademi. Detta projekt hade

fokus på lean produktion och syftade till att stärka svenska företag genom att utbilda i och

implementera lean produktionsfilosofi med utgångspunkt från förutsättningar hos företag i

Sverige. Inom ramen för projektet utvecklades verktyget Lean Navigator för att hjälpa företag

att veta hur långt de kommit och vart de skall inom olika delområden

(http://extra.ivf.se/leanresan, 2010).

Projektet Smart Lean har undersökt effekter av lean produktion inom 22 företag som anses ha

kommit långt med lean. Smart Lean drevs av IVF i samarbete med Teknikföretagen, SIF, IF

Metall och Arbetslivsinstitutet. Projektet var en första etapp i ett större arbete att bidra till en

god arbetssituation i samband med förändringar kopplade till begreppet lean produktion.

Det övergripande syftet är att förstärka möjligheterna att både nå en god arbetssituation och

konkurrenskraft/hög produktivitet och dessutom visa hur dessa mål kan förstärka varandra.

Syftet med den första etappen har varit att beskriva och skapa förståelse kring iakttagna

effekter på arbetssituationen av lean-konceptet såsom det hittills genomförts inom svensk

industri (Berglund, 2006).

Enligt Produktionslyftet ser tillämpningen av lean olika ut runt om i världen. I Sverige är vi

duktiga på lagarbete, och vi har en hög kompetensnivå i företagen som det är viktigt att ta

vara på vid implementering av LP (www.produktionslyftet.se, 2010). Svenska arbetstagare

har historiskt sett en hög grad av teknikmognad, baskompetens, lojalitet och ansvarstagande

samt god kommunikationsförmåga och hög förändringsacceptans, vilket kan bli en styrka i

leanarbetet (Berglund, 2006).

 12

Anders Kinnander menade att själva kärnan i lean är att mäta och följa upp från grunden, det

vill säga produktionstekniskt grundarbete, och att fokus är att uppnå högre produktivitet.

Kinnander, som arbetat med och är insatt i förhållanden för tillverkande företag, jämförde

med Tyskland där företagen har kommit mycket långt med mätning och uppföljning och där

en striktare form av lean tillämpas än vad vi håller på med i Sverige. I Sverige arbetar många

företag med de yttre faktorerna, såsom anslagstavlor, linjer på golvet, skapa

förbättringsgrupper och liknande (A. Kinnander, personlig kommunikation 22 jan. 2010).

Storhagen påpekade att det finns skillnader mellan olika länder i organisationsstrukturer som

adderas till skillnader i teknologi, som adderas till storlek, till marknadsmässiga

begränsningar o.s.v. vilket kallas fºr ò additive effectsò. Dessa skillnader är inte så stora att

jämförelser mellan länder är menigslösa, men de är viktiga att ta hänsyn till (Storhagen,

1993).

2.1.3 Implementering av lean produktion

Womack & Jones (1996) studerade under flera år organisationer som antingen arbetade med

implementering av lean eller arbetade med att bli mer lean. Utifrån deras observationer i detta

arbete utvecklade de en tidsplan (tabell 3) som på ett övergripande plan ger en uppfattning om

vilka steg som skall tas vid en omställning till LP och om tidsaspekten vid införandet.

Samtidigt som det understryks att det är ett ständigt pågående arbete

Tabell 3 Tidsram för införandet av lean (Womack & Jones 1996, s. 270)

Fas Specifika steg Tidsram

Start Hitta förändringsagent Första sex månaderna

 Skaffa kunskap om lean

 Hitta motivation till förändringen genom att utnyttja

 eller skapa en kris

 Kartlägg värdekedjorna

 Börja med en radikal förbättring, kaikaku

 Utvidga omfattningen av införandet

Skapa en ny Omorganisera efter produktfamilj Sex månader till två år

organisation Skapa en funktion som är ansvarig för arbetet med lean

 Skapa en policy för de vars arbete försvinner

 Skapa en tillväxtstrategi

 Ta bort bakåtsträvare

 Inprªnta ett òstªndig fºrbªttringò-tänk hos personalen

Installera Anpassa ekonomiavdelningen till Lean År tre och fyra

affärssystem Koppla lön till företagets prestationer

 Visa öppet alla resultat - var transparent

 Utbilda personal i lean ï tänkande och verktyg

 Anpassa instrument/verktyg ï inom produktion,

 information, prototyp och organisationsstrukturer

Avsluta Tillämpa dessa steg på leverantörer och kunder Slutet av år fem

implemen- Utveckla en global strategi

teringen Konvertera från top-down till bottom-up förbättringar

 13

Shah och Ward (2003) menade att LP är ett flerdimensionellt angreppssätt som består av ett

antal managementprinciper omfattande JIT, kvalitetssystem, arbetslag, leverantörsutveckling

etc. i ett integrerat system. I en studie av 1757 företag visades att genom ett brett angreppsätt

och en helhetssyn vid implementering av LP skapas viktiga synergieffekter och ett påvisbart

utfall i organisationens prestanda (Shah & Ward, 2003).

Liker (2004) beskrev i sin bok The Toyota Way hur han studerat Toyota och TPS i nästan 20

år. Han hade även studerat många företag som arbetat med att införa lean och han menade att

de flesta gör det på ett ytligt plan. De fokuserar för mycket på att införa verktyg som 5S och

JIT, utan att förstå lean som ett system som måste genomsyra hela organisationens kultur. I de

flesta företag som implementerar lean är den högsta ledningen inte involverad i den dagliga

driften och arbetet med ständiga förbättringar, och Liker menar att Toyotas tillvägagångssätt

är helt annorlunda (Liker, 2004). Under sina studier av TPS insåg Liker att de grundläggande

verktygen inom lean såsom standardiserat arbete, ställtidsreduktion, felsäkring, dragande

system med flera var en förutsättning för att skapa ett flöde, men att nyckel till TPS ligger på

ett annat plan än verktyg och arbetssätt. Styrkan i TPS ligger i företagsledningens förmåga

och vilja att investera i människor och att skapa en kultur av ständig förbättring. Liker menade

att många tror att ett set av lean-verktyg är lika med òlean thinkingò (Liker, 2004).

Även Dahlgaard och Dahlgaard-Park (2006) kom fram till att det verkade vara mycket fokus

på att lära ut verktyg och arbetssätt till människor och för lite fokus på att skapa förståelse för

den mänskliga faktorn, alltså hur företagskulturen byggs upp.

Kinnander och Almström (2009) gjorde en studie av 30 underleverantörer till svensk

fordonsindustri och i deras undersökning hävdade samtliga företag att de infört lean

produktion. Peter Almström ansåg att LP ofta införs mycket förenklat i företagen, 5S först, för

att det är òenkelt och braò. Nästa steg är standardiserat arbete vilket innebär att varje

arbetsmoment tidssätts korrekt och att alla följer detta arbetssätt. Då avstannar

implementeringen för att detta upplevs som svårt och ofta saknas kompetensen. Företaget går

inte på djupet och fullt ut och frågan är vad resultatet blir då (A. Kinnander, personlig

kommunikation 22 jan. 2010 & P. Almström, personlig kommunikation 2 feb. 2010).

Enligt Jørgensen, Matthiesen, Nielsen och Johanson (2007) uppkom ofta situationer där

företag hade svårt att behålla drivkraften vid en lean-implementering. Detta kan uppstå efter

radikala förbättringar i initialskedet. Det är alltså svårt att skapa ett hållbart lean-arbete. Som

en nyckelfaktor för en lyckad och hållbar övergång till LP anges ofta ett engagerat och

involverat ledarskap (Nightingale och Mize, 2002).

2.1.4 Mäta/skatt a utveckling inom lean produktion

Går det att mäta de framsteg och förändringar som görs i en organisation som skall ställa om

till att bli lean? Går lean att mäta? Vad indikerar i så fall om en organisation är på väg att bli

lean? Alltså, vad är det som skall mätas? Och går det att mäta något som inte är definierat??

Frågorna är många och många författare har diskuterat problematiken kring att mäta lean och

några av dem tas upp i detta avsnitt.

I samband med resonemang kring utvärdering eller mätning av något bör distinktionen mellan

resultat och effekter synliggöras. Med resultat menas relativt konkreta aktiviteter som

exempelvis utbildningar, produktionstavlor eller genomförande av 5S aktiviteter. Effekterna

avser påverkan på till exempel kvalitet och lönsamhet och bör kunna mätas objektiv som

 14

utfall av ett antal olika faktorer och processer i ett samspel, exempelvis leveransprecision,

produktivitet eller lageromsättningshastighet. Resultaten kan vara medel för att nå de önskade

effekterna och man utgår då från en föreställning om ett samband mellan aktivitet och mer

långsiktig effekt. Att särskilja tydliga effekter av ett projekt, som en implementering av lean,

från annan påverkan kan vara svårt (Svensson et al., 2007).

Svensson et al.(2007) menade att det finns en risk att aktiviteterna blir ett mål i sig när det

saknas utvecklade idéer om sambanden mellan resultat och effekter. Både Almström och

Kinnander beskrev hur många mäter de yttre faktorerna och formerna för LP, såsom

anslagstavlor, förbättringsgrupper eller hur många som utbildats i 5S. Kinnander påpekade att

detta inte har någon given koppling till produktiviteten och Almström menade att detta är

òmetamªtetalò (A. Kinnander, personlig kommunikation 22 jan. 2010 & P. Almström,

personlig kommunikation, 2 feb. 2010).

IVF/Produktionslyftet skrev på sin hemsida att

mäta är viktigt för att kunna arbeta med förbättringar och påvisa resultat, men något

som är ännu viktigare för det långsiktiga arbetet är ett förändrat arbetssätt och

òtªnkò, vilket ªr sv¬rt att visa i mªtetal. Nªr det kommer till specifika metoder

fungerar det bättre; bilder av insatsområden före/efter, kortare ställtider, ökat antal

förbättringsförslag som omsätts i verksamheten etc. (www.produktionslyftet.se,

2010).

Berglund (2006) menade att begreppet lean ständigt nyanseras och utvecklas, vilket gör att

innebºrden av att òarbeta med leanò kan se vªldig olika ut. Konsekvensen blir ocks¬ att det ªr

mycket sv¬rt att mªta om det generellt blir òbªttreò eller òsªmreò av att arbeta med lean.

Dessutom går företeelser under benämningen lean utan att egentligen vara det. Företag

genomför förändringar av olika slag och genom att beteckna en företeelse, exempelvis en

neddragning för en lean-satsning skapas ett slags legitimitet för det som görs (Berglund,

2006).

Pettersen (2009b) visade som tidigare beskrivits att lean produktion är ett antal relativt

generella och abstrakta principer och att en definition av begreppet saknas. När konceptet

kommuniceras mellan aktörer både inom och mellan organisationer finns det därmed

utrymme för tolkningar som innebär att konceptet förändras under spridningen mellan

individer. Detta innebär att det är omöjligt att förvänta sig ett visst specifikt resultat av LP.

Däremot är resultatet beroende av vilken tolkning organisationen gör av LP, och även hur

denna tolkning sedan förs över in i organisationen vid implementeringen. Olika aktörer

uppfattar också filosofin på olika sätt, utifrån sina egna preferenser, vilket innebär att

konceptet har olika innebörd och kan ta sig olika uttryck inom samma organisation. Det är

inte möjligt att förvänta sig ett specifikt resultat från konceptet, utan resultaten kommer från

det sätt som konceptet tolkas och översätts inom organisationen. Det går alltså inte att förutse

specifika effekter utifrån ett ospecifikt koncept. Pettersen underströk att det är väsentligt att en

organisation gör ett aktivt val vid en lean-implementering och anpassar konceptet för att passa

organisationens behov bäst (Pettersen, 2009b).

Karlsson och Åström (1996) underströk att LP skall ses som en inriktning och inte som ett

tillstånd som uppnås efter en bestämd tid. De påpekade att det är svårt att analysera utfall och

resultat av en lean-implementering om det inte finns en definition av vad LP är. Hur skall ett

företag veta vad som skall göras för att arbeta i enlighet med lean och vad skall mätas för att

 15

ta reda på om det har gett resultat? Hur vet man att förändringar i organisationen är i

överensstämmelse med LP eller inte? (Karlsson & Åhlström, 1996).

Shah och Ward lyfte också fram att om LP inte är klart definierat går det inte att särskilja från

andra managementkoncept. Det går inte heller att mäta utfallet för dem som arbetar efter

konceptet (Shah och Ward, 2007).

En svaghet hos de utvärderingsinstrument som finns för att uppskatta mognadsgrad och

utveckling inom lean är att en subjektiv bedömning görs som är beroende av individuella

tyckanden (Wan & Chen, 2008). Dessutom kan inte en enda mall, òa fixed set of indicatorsò,

passa för alla lean-system. Det krävs ett dynamiskt förhållningssätt vid värderingen som är

anpassat till olika lean-faktorer/indikatorer och till det system som skall värderas (Wan &

Chen, 2008, s 6570).

En metod för att mäta något måste kunna reflektera/spegla komplexiteten hos det som mäts.

För att skatta lean-utveckling i en organisation måste flera dimensioner vägas in, tillsammans

med ett antal variabler. Både det tekniska perspektivet (det operativa) i form av verktyg,

metoder i förhållande till företagets strategiska mål och det organisatoriska (filosofiska)

perspektivet, i form av ledning, organisation, kultur och lärande skall speglas. Dessutom bör

dessa två perspektiv ställas i relation till varandra och eventuella synergieffekter synliggöras

(Jørgensen et al., 2007).

Jørgensen et al. (2007) beskrev Lean Capability Model. I denna modell bedöms företaget som

helhet, och författarna identifierade fem mognadsnivåer:

Nivå 1 Sporadisk produktionsoptimering, ledd av experter utan medverkan av de anställda.

Nivå 2 Grundläggande förståelse av lean och implementering. Lean är vald som

tillverkningsfilosofi. Pilotprojekt har initierats och de anställda har fått viss utbildning.

Nivå 3 Strategiska Lean interventioner. Implementeringen är en del av organisationsstrategin.

Projekt och aktiviteter planeras utifrån etablerade mål.

Nivå 4 Proaktiv leankultur. Leanaktiviteter försiggår kontinuerligt inom alla områden på

företaget. Att tänka och agera lean är en naturlig del av det dagliga arbetet.

Nivå 5 Lean är inte längre en intern strategi utan påverkar nu alla aktiviteter i hela EME

(Extended Manufacturing Enterprise). Det är viktigt att kunskapsöverföring och

kunskapsdelning genomsyrar nätverket.

Nyckeltal används ofta för att mäta något och vid en övergång till LP är det viktigt att ta fram

vissa nya mått och mätmetoder då traditionella mått inom vissa områden i stället kan fungera

som bromsklossar i förändringsarbetet. Exempel på detta är maskinutnyttjande där

traditionell produktion har som mål att ha en hög utnyttjandegrad. Resultatet kan då bli att

man överproducerar eller producerar fel, vilket leder till slöseri och skapar obalans i flödena

(Hay, 1988).

Trots de frågetecken som finns kring att mäta en utveckling inom lean menade Nightingale

och Mize (2002) att värderingsprocessen i sig initierade nyttiga diskussioner angående

styrkor, svagheter och möjligheter på företag. Dessa diskussioner och de aktiviteter som

följde i spåren visade sig vara mer värdefulla än själva mätningen och resultatet (Nightingale

& Mize, 2002).

 16

2.1.5 Kritik mot lean produktion

Är det då möjligt att något kan få ett sådant stort genomslag utan att kritiseras? Naturligtvis

har det riktats kritik mot konceptet. Negativa aspekter som tagits upp är bland annat bristen

på hänsyn till de anställda, oförmåga att hantera variation i efterfrågan och miljökonsekvenser

(Berggren, 1993; Cusumano, 1994; Katayama & Bennett, 1996)

Berggren (1993) pekade på ett antal negativa aspekter av LP och de konsekvenser konceptet

har för de anställda. Berggren menade att Womack et al. och The Machine that Changed the

World blivit hårt kritiserat av JAW (Confederation of Japanese Automobile Workers Union)

för att de inte alls tog upp de långa arbetsdagar japanska arbetare tvingades till. Berggren lyfte

också fram kritik mot JIT som kommit från Internationella Handels- och Industriministeriet i

Japan. JIT ansågs skapa överbelastade leveranssystem, trafikproblem i städerna och driva

arbetare till omåttligt övertidsarbete.

Inom LP är en av grundtankarna att det inte skall existera någon form av mellanlager

(buffertar) och Berggren hävdade att företagen löser eventuella brister med att de anställda

arbetar övertid och på det viset löser problemet. Det innebär att de anställdas flexibilitet utgör

den dolda bufferten som utnyttjas vid behov. Konsekvensen av detta blir att det ställs

obarmhärtiga krav på de anställda att vara flexibla och arbeta övertid, ofta med mycket kort

varsel (Berggren, 1993).

Även Cusumano (1994) beskrev miljö- och trafikproblem i städerna som en effekt av JIT.

Han tog också upp bristen på arbetskraft som ett stort problem och använde Toyota som

exempel. I början av 1990-talet hade de stora problem att bemanna sina fabriker kring Toyoda

City och hade en personalomsättning på ca 30 %. Både Berggren och Cusumano varnade för

att dessa problem kommer att bli större (Berggren, 1993, Cusumano 1994). Johansson (2008)

menade att det är viktigt att produktionsutformare och -utvecklare intar ett kritiskt

förhållningssätt till lean-konceptet d¬ òdet ªr uppenbart att filosofin inneh¬ller element som

kan skapa oacceptabla arbetsmiljºer och den bristen kan inte ignorerasò.

Doolen & Hacker (2005) genomförde en översikt av tidigare forskning kring de

begränsningar som LP medför. Baserat på denna menade de att producerande företag i vissa

fall har uppnått en begränsad framgång i sitt användande av lean-verktyg. Faktorer som

förändringar i de ekonomiska villkoren, hög osäkerhet i efterfrågan och en rigid

organisationsstruktur kan begränsa utfallet vid en lean-implementering.

Enligt Katayama & Bennett (1996) var en svaghet inom lean oförmågan att möta variationer i

efterfrågan och de menade att en mycket liten förändring medför att produktionen går under

break-even point, alltså den punkt där kostnader och intäkter är lika stora.

Cooney (2002) studerade komponentproducenter med krav på ständiga och snabba

förändringar där det är svårt att tillämpa Just-in-time produktion. Han menade att batch-

produktion är ett bättre alternativ både med hänsyn till arbetsinnehåll och tillverkningsprocess

under vissa omständigheter. Därför bör förutsättningarna på marknaden styra valet av

produktionsstrategi. Enligt Cooney (2002) var små och varierade produktionsvolymer,

frekventa förändringar av produkten och produktinnehållet samt pågående fortlöpande

processutveckling faktorer som gör att det är svårt att använda JIT. Hines et al. (2004)

påpekade att många kritiker inte är medvetna om den utveckling konceptet undergått över tid,

och då riktar sin kritik mot underliggande element i LP som det såg ut vid sin uppkomst, men

som i dag inte längre relevanta.

 17

2.2 Organisationsutveckling och förändringsarbete
Att ställa om en organisation till lean produktion innebär ett förändringsarbete som i någon

form ständigt pågår, även efter själva implementeringen, då lean enligt Karlsson och

Åhlström (1996) skulle ses som en inriktning och inte ett tillstånd som uppnås efter en

bestämd tid. Här ges en kort orientering om organisationsutveckling och förändringsarbete

samt teorier kring detta.

Enligt Jacobsen och Thorsvik (2002) hade organisationsutveckling (OU) som teori sitt

ursprung i human relations-läran (HR) inom organisationsteorin. Denna riktning försökte hitta

alternativ till den uppifrånstyrning vid förändringar som traditionellt dominerat. HR betonade

samarbete, medinflytande och personlig utveckling. Inom OU hävdas att anställda vill bidra

till att organisationen gör en god insats, att informella grupper är viktigare än formella och att

alla människor vill utveckla sig och lära. I en förändringsprocess läggs vikt vid ett brett

deltagande från organisationens alla grupper och nivåer inom OU. Det ger god kvalitet på de

beslut som fattas genom ett brett deltagande som ökar möjligheten att många synpunkter

kommer fram. Genom det breda deltagandet uppnås ett ägarförhållande till förslagen som

ökar möjligheten att genomföra förändringen när den beslutats (Jacobsen & Thorsvik, 2002).

Jacobsen & Thorsvik (2002) sammanfattade vad French & Bell menade är centrala

förutsättningar för att ett OU-projekt skall lyckas:

¶ Centrala aktörer måste uppleva att det är någon form av kris, att det finns ett problem

som måste lösas.

¶ Lyckade OU-projekt kännetecknas ofta av att de använder externa specialister för att

genomföra förändringen.

¶ Ledningen måste ge förändringen stöd.

¶ Lyckade förändringar präglas av ett brett deltagande av chefer på mellannivå och

anställda.

¶ Att starta i liten skala, gärna med några mindre betydande förändringar som man

bygger vidare på är ofta framgångsrikt. På detta sätt skapas ett gynnsamt klimat för

kommande förändringar.

¶ Öppenhet måste råda kring de metoder som används i projektet.

¶ Organisationen måste avsätta tid och resurser till att driva fram den process som OU

är.

¶ Det är också viktigt att utveckla intern kompetens inom organisationen.

En organisations förmåga till utveckling, förändring och förnyelse är viktig och dessutom

nödvändig för att den skall upprätthålla sin långsiktiga effektivitet. Förändringar kan ha olika

orsaker, gälla olika saker och ha olika varaktighet. Förändringar kan också vara av olika

omfattning och innebära allt ifrån finslipning och förfining till omprövningar av befintliga

system (Bruzelius & Skärvad, 2004). Förändringens omfattning påverkar svårighetsgraden när

förändringen skall genomföras och sättet att leda och driva förändringsprocessen. Bruzelius

och Skärvad (2004) talade om två olika typer av förändringar:

¶ inkrementella förändringar

¶ strukturella förändringar

Inkrementella förändringar är sådana förändringsaktiviteter som är inriktade på att finslipa

och förbättra det som finns i organisationen och förändringsarbetet sker inom ramen för den

 18

befintliga strukturen. Det är oftast förändringar i mindre skala som bygger på historien och

genomförs successivt och organisationen kan utveckla kompetensen under längre tid.

Förändringar som syftar till att strukturellt omskapa verksamheten kallas strukturella

förändringar. Det handlar då om snabba och radikala, ibland revolutionära, förändringar i

större skala och organisationen behöver ofta ny kompetens omedelbart (Bruzelius & Skärvad,

2004).

En organisation i förändring genomlöper vanligtvis ett antal faser som kan beskrivas på olika

sätt. Bruzelius och Skärvad (1995) beskrev de fem steg som en förändring ofta genomgår

enligt Charles Handys (1989).

Kris: Risken för att gå i konkurs eller kollapsa av andra skäl är en drivkraft för initiering av

ett förändringsförlopp.

Nya ansikten: Det är ofta nödvändigt med nya människor i företagsledningen för att en

förändring skall komma till stånd med tillräcklig kraft.

Nya frågor: Den nya ledningen utmanar gamla sätt att utföra saker och ting, ställer nya frågor

och tillför nya möjligheter till organisationen.

Nya strukturer: Organisationens befintliga strukturer bryts upp och omorganiseras, för att

skapa utrymme för nya personer och ny kompetens.

Nya mål och standarder: Organisationen sätter upp nya mål och nya arbetssätt för att uppnå

dessa.

Med strategiskt förändringsarbete avsågs enligt Bruzelius & Skärvad (2004) förändringar i

organisationers inriktning, omfattning och struktur. Strategiska förändringsprocesser kan ha

två förlopp, experimentella förändringar och planerade förändringar. I en planerad

förändringsprocess transformeras organisationen i en planerad och styrd process från ett

nuläge till ett nytt läge. Strategiska förändringar är dock oftast mer experimentella till sin

natur, ibland rent kaotiska. Ledningen vet ofta inte mer än i vaga termer om det framtida

tillståndet, och har heller inte klart för sig vilka hinder och möjligheter som kan inträffa under

arbetets gång. Det handlar då om att visa en ungefärlig rikting och en framtida vision.

Därefter skapas successivt, via handlingar, det nya tillståndet i en experimentell och lärande

process (Bruzelius & Skärvad, 2004).

Framgångsrika strategiska förändringsprocesser har ofta ett typiskt mönster som kan

sammanfattas i åtta punkter enligt Kotter (1996). Dessa åtta punkter kan delas i tre faser:

förberedelsefas, genomförandefas och fullföljandefas:

Förberedelsefas

Etablera en känsla av att det är angeläget

Skapa en grupp som skall leda förändringen

Utveckla en vision och en strategi

Genomförandefas

Kommunicera förändringsvisionen

Skapa delaktighet på bred front

Skapa några snabba resultat

Fullföljandefas

Befäst uppnådda vinster och skapa mer förändring

Förankra de nya metoderna och befäst förändringen i kulturen

 19

Enligt Bruzelius och Skärvad (2004) menade många att organisationer i dag har ett

förändrings- och utvecklingstryck på sig som aldrig tidigare varit så stort. Förändringar är

nödvändiga men aldrig ett självändamål, det är viktig att föreslagna förändringar är

meningsfulla. Det krävs effektiva förändringsmetoder för att genomföra meningsfulla

förändringsidéer, annars blir förändringsarbetet ineffektivt (Bruzelius & Skärvad, 1995).

2.3 Systemsynsätt
Den som vill kunna undersöka, förklara och förstå verkligheten måste göra vissa antaganden

om hur den är beskaffad och ser ut, och metodsynsätten gör antaganden om verkligheten.

Systemsynsättet antar att verkligheten är arrangerad på ett sådant sätt att helheten avviker från

summan av delarna. Ett system kan definieras som en mängd komponenter och relationer

mellan dessa. Systemsynsättet antar att verkligheten är uppbyggd av komponenter som är

ömsesidigt beroende av varandra. Relationen mellan komponenterna i helheten blir väsentlig

och ger synergieffekter, och det sätt de tillsammans är uppbyggda på ger information. För att

förstå en viss situation är det en förutsättning att sätta den i ett helhetsperspektiv (Arbnor &

Bjerke, 1994).

Det är inte tillräckligt att förklara en komponent genom att bara studera komponenten, den

måste också sättas in i sitt sammanhang. På samma sätt kan det vara nödvändigt att sätta

systemet i sitt sammanhang för att förstå det. Med ett öppet system studeras systemets

relationer till dess miljº. Utanfºr systemets ògrªnsò ligger systemmiljºn. Med detta menas

faktorer som ligger utanför systemets kontroll men är väsentliga för systemet att beakta

(Arbnor & Bjerke, 1994; Bruzelius & Skärvad, 1995). Några viktiga begrepp inom

systemteorin visas i figur 3.

Figur 3 Några viktiga begrepp inom systemteorin (Bruzelius & Skärvad, 1995).

Om en händelse inte bestäms av tidigare i tiden liggande orsaker utan av ett större

sammanhang i vilket händelsen tjänar ett syfte finns ett indikator-effekt-samband eller med ett

annat ord, finalitetssamband. En indikator i sig är inte en tillrªcklig òorsakò till en viss effekt,

men en bland många möjliga för att nå en viss effekt. Samband mellan händelser kan

betraktas på olika sätt och inom systemsynsättet söker man finalitetssamband (Arbnor &

Bjerke, 1994).

Komponent

i miljön

Komponent i systemet

Systemgräns

Relation mellan

systemkomponenter

Relation mellan komponent i

miljön och systemkomponent

 20

3. Metod
En litteraturstudie genomfördes för att ge en förståelse för ämnet, historik och utveckling till

och med i dag. Litteraturstudien kompletterades inledningsvis med kontakter med praktiker

inom området. Därefter inriktades litteraturstudien mot att hitta och beskriva metoder för att

skatta ett företags lean-utveckling. I de metoder som hittades i litteratursökningen har lean-

faktorer identifierats varefter en fallstudie gjordes på ett företag.

3.1 Genomförande

Personliga kontakter

För att få aktuella kommentarer och synpunkter kring om det går att mäta/skatta en

leanutveckling i ett företag togs tidigt i arbetet telefonkontakt med Anders Kinnander,

professor i Tillverkningssystem (personlig kommunikation, 22 jan. 2010) och Peter

Almström, PhD (personlig kommunikation 2 feb. 2010). Båda är verksamma på Institutionen

för Material och Tillverkningsteknik vid Chalmers Tekniska Högskola i Göteborg och har på

uppdrag av Nutek tagit fram en metod för att bedöma produktivitetspotentialen i

verkstadsindustrin, Productivity Potential Assessment, PPA-metoden (Kinnander &

Almström, 2006)

3.1.1 Litteraturstudie

Sökstrategi

Ett antal sporadiska och övergripande sökningar genomfördes för att få en översiktlig bild av

forskningen kring ämnesområdet som helhet. Sökord som användes var bl a lean production,

lean manufacturing, against lean production, alternatives to lean production. Som exempel på

ämnets popularitet och omfattningen av litteratur och artiklar i ämnet visas utfall vid

sökningar på Google och Google Scholar i tabell 4.

Tabell 4 Utfall vid sökningar på Google och Google Scolar, 2010-01-10

Sökord Träffar Google Träffar Google Scholar

lean production 1 900 000 331 000

lean manufacturing 2 090 000 118 000

Därefter inleddes arbetet med litteratursökning med syfte att hitta metoder som finns

beskrivna i forskningsanknuten litteratur för att kunna uppskatta ett företags utveckling inom

lean. Med metod menas här ett tillvägagångssätt med syfte att kunna mäta/skatta/värdera en

utveckling inom lean produktion. Med forskningsanknuten litteratur avses utöver vetenskaplig

litteratur också forskningslika publikationer utgivna av institut, myndigheter och liknande.

Sökningar gjordes i huvudsak under januari till augusti 2010. Databaserna ScienceDirect,

ABI/Inform, Scopus och Google Scolar har använts. Sökningar gjordes på engelska i alla

databaser och även på svenska i Google Scolar, för att fånga upp svensk forskningsanknuten

litteratur. Urvalet av databaser gjordes i samråd med personal på biblioteken på KTH och

Högskolan i Skövde, och bedömdes av dem täcka in området väl.

Ord som använts i sökningen av metoder är assess*, measur*, indicat*, mature, leanness, tool

och model i kombination med lean production och lean manufacturing. Trunkering har

använts för att fånga upp olika former av ordet. Sökningar med mer sammansatta söksträngar

 21

gjordes och ett antal olika sammansättningar provades med kombinationer av flera logiska òoch-ò

och òeller-villkorò. Ofta blev det inga trªffar alls. Bªst utfall blev kombination òlean production

OR lean manufacturing AND xxxxò i olika varianter. I m¬nga fall kom samma artiklar upp p¬

olika söksträngar.

Exempel på sökstrategi vid litteratursökning visas i tabell 5. På samma sätt har sökningar

genomförts i övriga databaser.

Tabell 5 Exempel på sökstrategi vid litteratursökning

Källa Sökord Träffar Kommentar

Google Scolar òlean assessment toolò 27

Några artiklar av intresse

hittades

Google Scolar òlean assessment modelò 3 En relevant artikel

Google Scolar òlean maturity modelò 1

Google Scolar òlean indicatorò 10

Några artiklar av intresse

hittades

Google Scolar

 ("lean production" OR "lean manufacturing")

AND (measur* OR maturity) 21

Några artiklar av intresse

hittades

Google Scolar

 ("lean production" OR "lean manufacturing")

 AND (asses* OR indica*) 27

Några artiklar av intresse

hittades

ABI/Inform

(ñlean productionò OR ñlean manufacturingò)

AND (measur* OR assess*) AND model 63

Några artiklar av intresse

hittades, ingen unik

ABI/Inform

(ñlean productionò OR ñlean manufacturingò)

AND (measur* OR assess*) AND (leanness OR

indicator) 34

Några artiklar av intresse

hittades, ingen unik

ABI/Inform

(ñlean productionò OR ñlean manufacturingò)

AND (measur* OR assess* OR tool) AND

(leanness OR maturity) 26

Några artiklar av intresse, varav

några unika

Sökresultatet analyserades först utifrån artikelns rubrik och i de fall den verkade

överensstämma med ämnet analyserades därefter òAbstractò fºr att f¬ en uppfattning om

artikeln var av intresse. I många fall genererade söksträngen en stor mängd artiklar som inte

föll inom urvalsramen. Exempelvis genererar ordet òleanò m¬nga trªffar inom

medicinvetenskapen. Referenslistorna på de artiklar som slutligen valdes ut gicks igenom

vilket inte resulterade i någon metod men material som använts i teoribakgrunden.

3.1.2 Sammanställning av metode r för att mäta utveckling inom l ean

Metoderna sammanställdes allteftersom de hittades i en tabell, totalt 20 stycken metoder, se

bilaga 2. Efter närmare granskning av respektive metod föll sju stycken bort då de inte var

framtagna i syfte att mäta/skatta en utveckling inom lean. Två artiklar hade samma författare

och bestod i grunden av en och samma metod. Slutligen återstod 12 metoder.

Beskrivningen av metoderna gjordes utifrån syfte/tillämpningsområde och lean-faktorer

varefter de sammanställdes. Med lean-faktorer avses det område, faktor eller indikator som i

metoden använts för att fånga upp en utveckling inom lean. De angivna lean-faktorerna

baseras på de faktorer som beskrivits i respektive artikel, bara i ett fall har tillgång funnits till

mätinstrumentet. Beträffande Nightingale och Mize (2002) finns information på Internet och

bedömningsunderlaget har kunnat hämtas där (http://lean.mit.edu, 2010).

 22

Nästa steg var att sammanställa de identifierade lean-faktorerna i respektive metod till en

separat tabell. Nu var ambitionen att i denna sammanställning om möjligt se samband mellan

faktorerna. Alltså att se om de på något sätt hängde ihop fast de var av mycket olika karaktär,

en del mycket konkreta och andra mer övergripande. Denna spretighet till trots framträdde

snart en tydlig struktur i form av vilken del av systemet faktorn berör eller påverkar.

Exempelvis sorterades alla faktorer ihop som hade med òKunderò att gºra i n¬gon form.

Resultatet av detta visas i bilaga 3, där alla lean-faktorer sorterats med utgångspunkt från i

vilken av systemets komponenter de påverkar (Arbnor & Bjerke, 1994). Sex olika

systemkomponenter identifierades och under två av dessa, Produktion och Medarbetare,

kunde även undergrupper kategoriseras i form av vilken aspekt inom komponenten de avser.

I de fall osäkerhet om var en lean-faktor skulle sorteras in, under vilken kategori den hörde

hemma, var utgångspunkten metodförfattarens övergripande syfte.

Antalet metoder som nämnt respektive lean-faktor räknades. De lean-faktorer som tas upp av

två eller flera metoder för att mäta eller skatt en utveckling inom lean anses i detta arbete vara

de vanligaste lean-faktorerna.

3.1.3 Fallstudie

En fallstudie genomfördes på ett företag som hade påbörjat sin lean-implementering under

2007. I denna studie valdes en kvalitativ forskningsansats och intervjuer, observation samt

dokumentstudier har genomförts. För att få en så heltäckande bild som möjligt har data av

både kvalitativ och kvantitativ karaktär samlats. Kvalitativ metod är ofta lämplig för att ta

fram en nyanserad beskrivning och skapa större klarhet kring ett oklart ämne, ett begrepp eller

fenomen. Denna metod bör användas när vi har liten kunskap om det vi studerar och när vi

vill veta vad ett fenomen innehåller (Jacobsen, 2002). Enligt Backman (2008) är fallstudier

lämpliga där ambitionen är att förklara, förstå eller beskriva system eller organisationer och

används vid kvalitativ forskning. Han menade också att fallstudie som begrepp inte är

definierat och ansluter sig till Yin (1989) som betonade att fallstudien undersöker ett fenomen

i sin realistiska miljö eller sin kontext.

Intervjuguide

För att kunna genomföra intervjuer hade en intervjuguide tagits fram inom ramen för lean-

projektet, se bilaga 4. Projektet undersöker hur industriarbetare påverkas inom olika områden

när företag inför lean varför intervjuguiden och fallstudien fokuserat på konsekvenser i

produktionen och de som arbetar där.

Halvstrukturerade intervjuer med stöd av en intervjuguide har valts för insamlande av

primärdata. Halvstrukturerade intervjuer beskrivs av Williamsson (2002) som en form av

intervju med en lista med standardfrågor som ändå ger intervjuaren möjlighet att följa upp

spår som framkommer utifrån respondentens svar. Detta innebär att den som ställer frågorna

kan anpassa formulering och ordningsföljd så att det passar situationen bättre. En

intervjuguide är en ämnesförteckning som hjälper intervjuaren att förvissa sig om att alla

relevanta områden tas upp i intervjun (Anderson & Gamdrup, 1990). Avsikten med den

framtagna intervjuguiden är att med stöd av den skall det gå att få en uppfattning om vad och

hur långt verksamheten kommit i sin implementering av lean på några områden som bedöms

kunna ha en direkt påverkan på medarbetarnas arbete och arbetsmiljö. Dessutom är avsikten

att fånga upp andra tekniska och organisatoriska förändringar, som ej är relaterade till lean.

Intervjuguiden inleds med frågor av övergripande karaktär, om företagets verksamhet och

organisering av lean-arbetet i stort, tillsammans med frågor kring uppstart och mål med lean-

 23

arbetet. Vissa frågor handlar om ledningens syn på arbetsinnehåll för medarbetarna och avser

inte att direkt mäta utveckling inom lean. Några av dessa frågor är från studien Hälsa och

Framtid (HoF, Ahlberg et al., 2008). Därefter finns ett s.k. Lean-index med ett antal frågor

kring specifika områden där arbetet med dessa skall beskrivas. Detta är framtaget av Jörgen

Eklund i samarbete med forskare vid Linköpings universitet. Lean-index tar sin utgångspunkt

i de lean-karaktäristika som Pettersen (2009a) kom fram till (J. Eklund, personlig

kommunikation, 22 nov. 2010). Rubrikerna i detta index ligger som en ämnesförteckning utan

inbördes ordning, avsedda att säkerställa att alla områden tas upp. Under respektive rubrik

finns exempelfrågor avsedda att fungera som ytterligare stöd vid intervjutillfället.

Val av företag

För att kunna testa i vilken mån intervjuguiden kan ge en uppfattning om ett företags lean-

utveckling kontaktades ett företag som genomgått Produktionslyftet, med start vintern 2007-

2008. Denna inledande kontakt skedde per telefon, därefter användes e-post för vidare

kommunikation. Detta företag fungerade dels som fallföretag för två studier, dels föreliggande

arbete och dels i det i inledningen beskrivna forskningsprojektet vilket innebar att två

personer genomförde intervjuer och observationer på företaget.

Intervjuer med ledningen

Lämpliga respondenter för intervjuerna ansågs vara en högre chef med överblick och två

personer som varit direkt involverade i lean-implementeringen. Ett kriterium vid urval av

respondenter var vikten av att de skulle kunna lämna god och riklig information (Jacobsen

2002). I samråd med företaget beslutades att intervjuer skulle göras med företagets vd,

produktionschef och ställföreträdande produktionschef. De två sistnämnda har rollen som

lean-koordinatorer. Genom vd koordinerades tidsbokning med respondenterna och allmän

information om projektet. Respondenterna fick skriftlig information om vilka ämnesområden

som skulle beröras ca en vecka före intervjutillfället. Samtidigt tillfrågades de om det gick bra

att spela in intervjun. Intervjuer genomfördes vid ett personligt besök på företaget, under två

dagar i april 2010. Vid besöket gjorde vd inledningsvis en presentation av företaget om ca 1

timme som inte spelades i, däremot gjordes anteckningar. Med stöd av intervjuguiden fördes

intervjuerna som ett flytande samtal där frågor och följdfrågor användes vid behov för att

täcka in alla områden. Beräknad tidsåtgång var ca en timme per intervju och den faktiska

tidsåtgången blev 1,5 - 2 timmar. Samtliga tre intervjuer spelades in med diktafon. Utöver

intervjuerna har även relevant information från denna presentation tagits med i resultatet och

vägts in vid analysen.

Observation av produktionen

Under en rundvandring i cirka 45 minuter i produktionsdelen på företaget tillsammans med vd

genomfördes observation av informationstavlor och andra visuella företeelser i produktionen

som kan relateras till lean, exempelvis 5S, ständiga förbättringar och VFA. Kamera användes

för dokumentation.

Dokumentstudier

För sekundärdata har årsredovisning för år 2009 använts, nyckeltal har sammanställts av vd

på förfrågan och produktionschef tillhandahöll broschyren Furhoffs Grundvärderingar. De

nyckeltal som tillhandahållits av företaget är produktivitet, reklamationer, justeringar,

lageromsättningshastighet, avvikelser, leveransprecision och produkter i arbete (PIA). Att på

detta sätt samla in data med mer än en metod och att fånga upp olika perspektiv genom olika

källor ökar sannolikheten för pålitliga slutsatser (Williamson, 2002).

 24

3.1.4 Sammanställning och analys av fallstudien

Vid bearbetningen av de inspelade intervjuerna följdes de tre stegen för analys av kvalitativa

data som beskrivits av Williamson (2002): transkribering, genomläsning av materialet och

kategorisering av data. Vid transkriberingen gjordes viss meningskoncentrering då små ord

och kommentarer som var ovidkommande för intervjuämnet inte skrevs ned. Enligt Kvale och

Brinkmann (2009) kan meningskoncentrering användas för att bringa ordning i den stora

textmassa som transkribering kan innebära. Därefter lästes materialet igenom för att ge

författaren en övergripande uppfattning om innehållet varefter de kategoriserades under

relevant rubrik i intervjuguiden. Vissa svar i intervjuerna berör flera områden och har därför

hänförts till mer än en kategori. Därefter kategoriserades resultatet från observation och

dokumentstudier under relevant rubrik i intervjuguiden. Avslutningsvis sammanställdes

samtliga resultat från observation, dokumentstudier och intervjuer i en slutlig

resultatredovisning under varje kategori.

För att kunna bedöma utvecklingen inom lean på ett strukturerat sätt och då det bland de

studerade metoderna inte fanns någon som passade för detta syfte utformades en

utvecklingstrappa för detta ändamål. Utvecklingstrappan har tagits fram i samråd med Malin

Håkansson, doktorand KTH/STH och Jörgen Eklund, professor KTH/STH. Inspiration till

utformningen av utvecklingstrappan och bedömningen har hämtats dels från tidigare

beskrivna Lean Capability Model (Jørgensen et al., 2007) och projektet Swedish Production

System (SwePS). SwePS utvecklade verktyget Lean Navigator (http://extra.ivf.se/leanresan,

2010) för att hjälpa företag att veta hur långt de kommit och vart de skall inom olika

delområden. Där används termerna Uppstartat, Strukturerat och Etablerat för att definiera

olika nivåer av utveckling och dessa bedömningskriterier finns med i denna

utvecklingstrappa.

Bedömningen av lean-arbetet i fallföretaget gjordes i en utvecklingstrappa med fem skalsteg,

A till E, se figur 4. Fem steg användes för att möjliggöra en nyanserad och inte allför

förenklad bild av hur företaget utvecklats och hur långt de kommit inom det bedömda

området. Ordinalskala har valts för att rangordna olika nivåer av utveckling, utan att därmed

ange någon specifik skillnad eller avstånd mellan värdena.

Figur 4 Den framtagna utvecklingstrappan för värdering av ett område inom lean.

Analysen av lean-arbetet på Furhoffs är gjord utifrån den sammantagna bild som formats

genom information och data som gavs genom intervjuer, observation och dokumentstudier

E. Ett etablerat och systematiskt arbetssätt

genomsyrar hela verksamheten och metoder

och verktyg förfinas nu.

D. Ett etablerat och systematiskt arbetssätt finns i större delen

av verksamheten. Egna rutiner anpassade för verksamheten

och strukturer för ändamålet finns.

C. Har ett strukturerar arbetssätt och stora delar av verksamheten är

förtrogna med metoder och verktyg. Rutiner för ändamålet finns.

B. Ett uppstartat arbete finns inom området. Pilotprojekt har körts i vissa delar av

verksamheten. Inga fastlagda rutiner finns.

A. Ett relevant område, där arbetet inte påbörjats men avsikten är att göra det.

 25

inom respektive rubrikkategori från intervjuguiden. Den bild av Furhoffs lean-arbete som

framkommit inom varje kategori har analyserats och bedömts med utgångspunkt från de lean-

faktorer som identifierats i litteraturstudien samt de teorier kring lean som redovisats i

teorikapitlet och har därefter värderats gentemot utvecklingstrappan.

Flera författare (Pettersen, 2009b; Wan & Chen, 2008) påpekar att organisationer bör göra ett

medvetet val vid en implementering av lean och anpassa konceptet efter egna behov. Av

denna anledning värderas organisationen enbart i förhållande till sig självt och i relation till

den tolkning och version av lean som organisationen valt. Vid värderingen krävs ett

dynamiskt förhållningssätt som är anpassat till det system som skall värderas då en enda mall

inte kan passa alla lean-system (Wan & Chen, 2008).

Vid värderingen av Furhoffs var ambitionen att även väga in tidsaspekten, då lean enligt

många författare (Shingo, 1984; Karlsson & Åhlström, 1996; Liker, 2004) skall ses som en

inriktning, process och filosofi, som skall genomsyra företaget som helhet, och inte ett

tillstånd som uppnås genom att tillämpa vissa yttre attribut. Detta visade sig vara svårt att göra

på ett systematiskt och metodiskt sätt och har inte kunnat fullföljas.

3.2 Avgränsningar
Vid analys av metoderna gjordes inledningsvis en ingående beskrivning av metoden och hur

den använts och testats. Detta bedömdes som tidskrävande och inte relevant för syftet med

denna studie varför analysen begränsades till att avse syfte/tillämpningsområde och lean-

faktorer. Någon bedömning av metodernas kvalitet i form av validitet eller reliabilitet har ej

gjorts. All form av konsultverksamhet har exkluderats.

Någon analys av fallföretaget avseende ekonomisystem, administration, produktutveckling

och kund- och leverantörssamverkan har inte gjorts.

Litteraturstudien gör inte anspråk på att vara en fullständig metodinventering vilket innebär

att det kan finnas fler metoder än de som redovisats i denna rapport. Myndigheter,

organisationer eller liknande som kan arbeta med utvärdering av lean-utveckling har ej

kontaktats. Litteratursökning har gjorts i forskningsanknuten litteratur och med det avses här

forskningslika publikationer utgivna av institut, myndigheter och liknande.

 26

4. Beskrivning a v fallföretaget
I detta avsnitt ges en kortfattad beskrivning av företaget Furhoffs Rostfria AB och bakgrunden

till företagets satsning på lean produktion.

4.1 Furhoffs Rostfria AB
Furhoffs Rostfria AB startade 1899 i Skövde som ett kopparslageri med tillverkning av kittlar,

kannor, skopor och liknande produkter. I dag drivs företaget av fjärde generationen och

verksamheten har specialiserats mot produktion av egenutvecklade VVS-produkter i rostfritt

stål samt legoproduktion av rostfria detaljer och produkter. Den gångna lågkonjunkturen var

kännbar för företaget, både omsättning och antal anställda har minskat. År 2009 hade Furhoffs

ca 60 anställda och en omsättning om 81,8 miljoner kr att jämföra med år 2008 då det var 70

anställda med en årsomsättning på 107,9 miljoner kr, se tabell 6.

Tabell 6 Omsättning och medelantal anställda år 2007-2009,

 Furhoffs AB

År TKr Antal anst

2007 93.899 67

2008 107.927 70

2009 81.859 60

Företaget är organiserat i avdelningar för inköp, marknad, personal, ekonomi/administration,

produktion, IT och kvalitet/miljö/teknik, med en ansvarig för respektive avdelning. I några

fall är en person ansvarig för två avdelningar. Björn Furhoff är vd och huvudägare i företaget

och även ansvarig för personal och ekonomi/administration, se bilaga 5.

Produktionschef är Jan Adolfsson och avdelningen består i sin tur av fyra områden,

produktionsteknik, underhåll, tillverkning och produktkvalitet. Tillverkningen är uppdelad i

sju områden där en arbetsledare ansvarar för varje område, se bilaga 6.

Kärnan i produktionen är olika typer av svetsning och arbete kring detta. Arbetsuppgifterna

handlar i stort om att vara maskinoperatör, beredning, svetsning, montering och avsyning.

Företaget påbörjade sin implementering av LP under hösten 2007. Beskrivning av detta arbete

redovisas under resultatkapitlet (kapitel 5).

 27

5. Resultat och analys
I detta kapitel beskrivs i tabellform de metoder som blev resultatet från litteratursökningen

och vilka faktorer som kännetecknar lean enligt metoderna. Därefter beskrivs resultatet av

fallstudien på Furhoffs AB i form av intervjuer, dokumentstudier och observation. Resultatet

av varje kategori presenteras tillsammans med den analys som gjorts för att undersöka om

det går att få en uppfattning om Furhoffs utveckling inom lean och hur väl en intervjuguide

täcker in det andra metoder mätt.

5.1 Sammanställning av metoder för att mäta utveckling inom lean
I litteratursökningen identifierades 12 metoder som använts för att mäta en utveckling inom

lean, dessa visas i tabell 7. Metoderna beskrivs kort tillsammans med författare,

publiceringsår och titel varefter angivna lean-faktorer anges, dessa redovisas även i bilaga 3.

Tabell 7 Metoder som använts för att mäta utveckling inom lean

Författare/Tite l Beskrivning Leanfaktorer

Bayou & Korvin (2008).

Measuring the leanness

of manufacturing

system.

Ett systematiskt och

relativt mått som beräknas

genom fyzzy logik.

Kräver expertkunskap

kring matematiken, mäter

ganska begränsat område

Bygger på Shah & Ward

(2003).

JIT/kontinuerligt flöde,

Dragande system/Kanban,

Ställtidsreduktion (SMED)

Berglund (2006).

Smart Lean.

Utgår från 4P (Liker,

2004). Intervjumall,

poängskattning av

intervjuaren i ett

spindeldiagram. Kräver ej

expertkunskap. Subjektiv

bedömning.

Långsiktigt tänkande, Väl utprövad teknik, Visuell

styrning, Standardiserat arbete, Stoppa processerna

vid problem, Utjämnad arbetsbelastning, Dragande

system, Kontinuerliga processflöden, Utmana

partners och leverantörer, Odla ledare som känner

verksamheten, Utveckla människor och arbetslag,

Lärande organisation, Beslut i samförstånd, Se med

egna ögon

Vinodh & Chintha

(2010). Leanness

assessment using multi

grade fuzzy approach.

Ett Leannessindex

beräknas med matematisk

model. Kan jämföra egen

utveckling med andras.

Egna förbättringsområden

identifieras. Kräver

expertkunskap kring

matematiken.

Organisationsstruktur, Ledningskultur,

Kundkontakt, Förändring i affärsprocesser och

tekniska processer, JIT flöde,

Leverantörsutveckling, Flödesoptimering,

Produktionsceller, Fokuserad fabriksproduktion,

Anställdas status och engagemang, Omställning i

tillverkningen, Produktservice, Integrerad

produktutveckling, Egen teknologi,

Produktionsmetodologi, Produktionsplanering,

Kvalitetsfrågor, Produktivitetsfrågor,

Kostnadsreduktion, Tidshantering

Sanches & Perez

(2001).

Lean indicators and

manufacturing

strategies.

Enkel metod med

kvantitativa indikatorer.

Vidareutvecklar Karlsson

& Åhlström. Kräver ej

expertkunskap. Subjektiv

bedömning.

Eliminering av icke-värdeskapande aktiviteter,

Ständiga förbättringar,

Multifunktionella grupper,

JIT produktion och leverans,

Leverantörsintegration,

Flexibla informationssystem

 28

Författare/Tite l Beskrivning Leanfaktorer

Doolen & Hacker

(2005).

A rewiew of Lean

assessment in

organizations.

Sammanställer andra

metoder till en. Utvärderar

genom enkät både vilken

typ av lean och

omfattning/grad av

implementering.

Definierar sex områden

som påverkas vid

implementering av lean:

Tillverkningsutrustning

och processer, Ledning av

produktionen,

Produktutveckling,

Leverantörsrelationer,

Kundrelationer,

Personalledning. Dessa

delas upp på 29 metoder

och verktyg, lean-element.

Ställtidsreduktion, Standardiserat arbete,

Produktionsceller, Felsäkring, Identifiera värde,

TPM, Organiserad produktion, TQM,

Cykeltidsreducering, Schemalagd produktion,

Minskade produktionspartier, Dragande flöde,

Standardiserade delar, Parallell produktframtagning,

DFM, Leverantörsutvärdering,

Kostnadsutvärdering, Informationsutbyte,

Långsiktiga relationer, Leveransprecision, Stabil

efterfrågan, Ökat kundvärde, Utvärdering av

kundkrav, Kundanpassning av produkten,

Flerfunktionell arbetskraft, Delegering av arbete,

Formella belöningssystem, Utvärdering av

personalen, Lön för prestation

Gurumurthy & Kodali

(2009). Application of

benchmarking for

assessing the lean

manufactruing

implementation.

Använder benchmarking

(BM) som metod. Jämför

vilka verktyg och tekniker

inom lean som införts, jmf

med "bäst i klassen"

företag. I detta fall

Toyota. Specificerar lean

elementen på detaljnivå

för de matematiska

beräkningarna. Kräver

kunskap om BM. Jämför i

förhållande till annat

företag.

Mindre PIA, Reduktion cykel-och ledtid,

Layoutförändringar, Balanserade liner fokuserad

fabriksproduktion, En-stycks flöde delade processer

Platt organisation, Självinspektion(fel vid källan),

Successiv kontroll, Kvalitetscirklar,

CAD/CAM/CAE, Kvalitetssäkring, TQM,

Synkronisering, Rullande prod.planer, Utjämnad

arbetsbelastning, Elektronisk dataöverföring med

leverantörer, Bibehålla reservkapacitet,

Produktionsceller, Gruppteknologi, Takt tid, VFA,

Mixad modell tillverkning, Leverantörskontakter

Leverantörsintegration, Konstruktion,

Standardiserade förpackningar, Leverantörsutb o

utveckling, Långsiktiga relationer leverantörer,

Delaktighet information leverantörer, Färre antal

leverantörer, Andon, Jidoka,

Problemlösningsverktyg,

Säkerhetsförbättringsprogram, Förenklade produkter

o processer, Eliminerade buffertar Reducerat

förvaringsutrymme Automation TPM

Tvärfunktionell utbildning, Ny teknik och

utrustning Långsiktiga anställningar, Mångkunniga

anställda, Anställdas ansvar, Delaktighet anställda,

Belöningar och erkännande, Arbete i

tvärfunktionella grupper, Förslagsverksamhet,

Arbetsutveckling, Kommunikation mellan anställda,

Jobb rotation

Karlsson & Åhlström

(1996). Assessing

changes towards lean

production.

Sammanställer lean

principer och tar fram

mätbara

determinanter/indikatorer

för dessa. Kräver ej

expertkunskap. Subjektiv

bedömning.

Eliminera slöseri, Ständiga förbättringar, Noll

defekter, JIT, Dragande produktion, Flerfunktionella

team, Decentralisering, Integrerade funktioner,

Vertikala informationssystem

 29

Författare/Titel Beskrivning Leanfaktorer

Nightingale & Mize

(2002). Development of

a Lean enterprise

Transformation

Maturity Model.

Självutvärderingsmetod.

Definierar inte några

specifika lean-element.

Fokuserar på de fem

övergripande principer

som Womack och Jones

specificerade 1996.

Kräver ej expertkunskap.

Subjektiv bedömning.

Specificera värdet ur kundens perspektiv,

Identifiera värdeflödet,

Skapa flöde utan störningar,

Skapa ett efterfrågestyrt produktionsflöde,

Arbeta med ständiga förbättringar för att eliminera

allt slöseri

Wan & Chen (2008).

A leanness measure of

manufacturing systems

for quantifying impacts

of lean initiatives.

Matematisk modell, Data

Envelopment Analysis

(DEA) som tar fram

värdeadderande aktiviteter

och beräknar ett leanness

score. Kräver

expertkunskap om

matematiken.

Autonomation, Parallell konstruktion, Balansering

av liner, Produktionsceller, Produktivitet, Dragande

produktion, Kvalitet, SMED, Standardiserat arbete,

Visuell styrning, VFA, Flexibel arbetskraft,

Leverantörsintegration, Kaizen

Singh, Garg & Sharma

(2010).

Development of index

for measuring leanness:

study of an Indian auto

component industry.

Bygger på lean-

parameterar från bl.a

Karlsson & Åhlström +

fuzzy logik. 5 experter

bedömer företagen och

graderar respektive

indikator. Därefter görs

matematiska beräkningar.

Kräver expertkunskap.

Fem övergripande områden som bryts ned i

kvantitativa mått (indikator):

Leverantörer,

Prioriterade investeringar (automation, utbildning,

IT),

Lean verktyg (5S, Kaizen, kanban, SMED, SPC,

TPM, VFA),

Slöserier,

Kunder

Soriano-Meier &

Forrster (2002). A

model for evaluating the

degree of leanness of

manufacturing firms.

Bygger på Karlsson &

Åhlström . Undersökning

av företagen genom

kartläggning, intervjuer

och observationer.

Operationella mått 1-7

skala, (ej infört - helt

infört), självvärdering.

Kräver ej expertkunskap

Subjektiv bedömning.

Eliminera slöseri,

Ständiga förbättringar,

Noll defekter,

JIT,

Dragande produktion,

Flerfunktionella team,

Decentralisering,

Integrerade funktioner,

Vertikala informationssystem

Srinivasaraghavan &

Allada (2005).

Application of

mahalanobis distance as

a lean assessment

metric.

 Matematisk metod som

definierar lean kvantitativt

i ett företag, identifierar

utvecklingsområden.

Använder kvantitativa

data för att beräkna vilken

grad av lean ett företag

uppnått och vilka

utvecklingsområden som

finns. Gör ett urval av

metriska värden att

använda. Kräver

expertkunskap om den

matematiska metoden.

Subjektivt urval

mätvärden.

Relationen max efterfrågan och minsta efterfrågan,

Omställningstid,

Procent defekter i förhållande till försäljning,

Leveransprecision (leverantörer),

Antal kaizen- tillfällen

 30

Systemkompontenter som mätts vid en implementering av lean

Lean-faktorerna, alltså det område, faktor eller indikator som respektive metod uppgivit att

den använt för att fånga upp en utveckling inom lean, sammanställdes i en tabell (bilaga 3).

Utifrån denna sammanställning sorterades faktorerna upp med utgångspunkt i systemsynsättet

och i vilken del av systemet som faktorn påverkar eller berör på något sätt (Arbnor & Bjerke,

1994). Denna kategorisering beskrivs utförligare i metodavsnittet (kapitel 3). Följande

systemkomponenter kunde identifieras som berörda vid en lean-implementering; Produktion,

Konstruktion, Medarbetare, Ledning, Kunder och Leverantörer, se figur 5. Den kompletta

kategoriseringen av lean-faktorer inom dessa komponenter redovisas i bilaga 3.

Figur 5 Systemkomponenter som identifierats som berörda när ett företag implementerar

lean, enligt metoder i litteratursökningen. Siffran anger antal metoder som tar upp respektive

komponent.

Alla metoder tar inte upp samtliga komponenter. Komponenten Produktion tas upp av alla

tolv metoder i någon form. Leverantörer och Medarbetare tas upp av åtta metoder och Kunder

av sex. Ledning och Konstruktion nämns av fyra metoder. Inom komponenterna Produktion

och Medarbetare har även undergrupper kunnat kategoriseras. Dessa undergrupper ses som

olika aspekter inom komponenten och visas i figur 6 och figur 7.

Figur 6 Aspekter inom komponenten Produktion och antal metoder som tagit upp aspekten.

Figur 7 Aspekter inom komponenten Medarbetare och antal metoder som tagit upp aspekten.

Kunder

 6

Leverantörer

8

Medarbetare

8

Konstruktion

4

Ledning

4

Produktion

12

 31

De vanligaste lean-faktorerna som mätts bland de funna metoderna

Metoderna beskriver faktorerna på olika sätt och med olika djup och befinner sig av den

anledningen på olika nivåer när det gäller lean-faktorer. Några befinner sig på ett abstrakt och

övergripande plan och anger det som mäts i generella termer. Andra metoder har konkretiserat

det övergripande och mäter på mycket detaljerad nivå. Vissa lean-faktorer är resultatmått, de

avser att mäta aktiviteter som genomförts, exempelvis òAntal kaizentillfällenò. Andra är

effektmått i form av nyckeltal, till exempel òLeveransprecisionò. En del är abstrakta och mer i

form av instruktioner eller anvisningar, s¬som òOdla ledare som kªnner verksamhetenò. Detta

innebär att de lean-faktorer som specificeras i tabellen är mycket olika till sin karaktär, här

blandas äpplen och päron i samma korg. De lean-faktorer som togs upp av minst två metoder

ansågs i detta arbete vara de vanligaste och visas i figur 8. Totalt är det 43 stycken.

Figur 8 De vanligaste lean-faktorerna som mätts i metoderna.

 32

5.2 Sammanställning av resultat och analys av fallstudie
I detta avsnitt redovisas sammanställningen av resultat och analys av fallstudien. För att

underlätta för läsaren visas till att börja med en schematisk bild av hur texten disponerats,

varefter en utförligare beskrivning av hur sammanställningen är upplagd ges.

Sammanställningen är disponerad kategori för kategori enligt följande mall:

Kategorirubrik som motsvarar ett frågeområde/en rubrik i intervjuguiden

-Intervju

-Observation

-Dokumentstudier

Analys och värdering av kategorirubriken

-Bedömning gentemot utvecklingstrappan

-Lean-faktorer som påverkat bedömningen

-Sammanfattning av information som påverkat bedömningen

Sammanställningen är gjord per kategori, under de rubriker som använts i intervjuguiden, och

resultatsammanställningen för varje kategori följs av en analys och en värdering av företagets

lean-arbete gentemot utvecklingstrappan. Vissa intervjusvar berör flera områden och har

därför hänförts till mer än en kategori. Analysen av hur långt företaget kommit i sitt lean-

arbete är gjord med utgångspunkt från de teorier kring lean som redovisats i teorikapitlet och

de lean-faktorer som identifierats i litteraturstudien, vilka använts som stöd för att bedöma

företagets utvecklingsgrad inom lean. Under varje kategorirubrik ges först en utförlig

beskrivning av vad som kommit fram genom intervjuer, observation och dokumentstudier.

Därefter redovisas under rubriken Analys och värdering, bedömningen gentemot

utvecklingstrappan (figur 4) baserat på vilka lean-faktorer som påverkat bedömningen, och

sedan i kort form de informationsstycken som huvudsakligen ligger till grund för analysen

och värderingen.

Organisation och ledning av lean-arbetet

Beskrivning av mål och uppstart

Furhoffs påbörjade sitt lean-arbete under 2007 och initiativet till att gå med i Produktions-

lyftet (PL) kom från företagets vd, Björn Furhoff, som beskriver det som en del i en naturlig

utveckling av företaget. Företaget är certifierat för ISO 9001 och ISO 14000 sedan tidigare

och lean ses som ett hjälpverktyg där systemen stödjer varandra och detta fungerar bra enligt

vd. Vd berättade att det i miljösäkringssystemen är ett krav att arbeta med ständiga

förbättringar och när Furhoffs hade börjat fundera på hur de skulle jobba med förbättrings-

grupper i miljösäkringssystemet så kom Produktionslyftet och lean som en naturlig del och

som svaret på frågan. Företaget måste fortsätta vara konkurrenskraftigt och då ses lean som en

möjlighet till det. Det behövdes ett mer strukturerat arbetssätt, mer ordning och reda.

Dessutom sågs möjligheter med standardiseringen och vad det skulle kunna ge verksamheten.

Styrelsens mål med lean-arbetet är att skapa lönsamhet och ökad konkurrenskraft för att

säkerställa företagets fortlevnad. Lean finns med som en stående punkt på varje lednings- och

styrelsemöte. År 2007 var målet 5 % rationalisering i form av mindre tidsåtgång i

produktionen, därefter har målet varit 10 % per år både 2008 och 2009. Ledningen har avsatt

resurser, främst i form av tid, för att alla skall kunna arbeta med lean och ser detta som en

förutsättning för att lyckas. Företaget går bra ekonomiskt och det går bra att köpa in det som

 33

behövs. I början togs nedbrutna mål fram men i dag är det jakten på slöseri som arbetet går ut

på och aktivitetsmålet är att ha några förbättringsgrupper i gång hela tiden, och att dessa är

aktiva. Produktionschefen upplevde det som svårt att mäta de olika insatserna i produktionen,

och menade att utfallet syns bäst i ekonomisystemet. För 2010 var målet att uppnå en

omsättning över 91 milj. kr och andra mål för 2010 som satts är att reklamationer skall vara

mindre är mindre än 1,1 %, justeringar mindre än 4,5 % och en leveransprecision över 98,5

%.

Hösten 2007 inleddes implementeringen av lean på företaget med att produktionschef Jan

Adolfsson och biträdande (bitr.) produktionschef Magnus Torgin gick kursen Lean

Produktion om 7,5 hp som ges inom ramen för Produktionslyftet av Chalmers

Industrihögskola. Det är Jan och Magnus som har lett arbetet med införandet, med stöd av

coacher från Produktionslyftet, och de är också ansvariga för att driva det fortsatta arbetet

med lean på företaget. Samma höst tillsattes en arbetsgrupp med uppgiften att definiera

företagets grundvärderingar. Dessa sammanställdes i en folder (bilaga 7) att använda som stöd

i det kommande arbetet. Våren 2008 spelades Lean-spelet med hela personalen och samtidigt

gavs information om vad lean handlar om. Därefter påbörjades arbetet med 5S där alla varit

delaktiga. Första året gjordes 3S (sortera, systematisera och städa) och arbetet med att

standardisera inleddes under 2009. Samma år inleddes arbetet med de första värdeflödes-

analyserna. I ett tidigt skede av lean-arbetet behºvdes n¬gra òsuccess storiesò fºr att f¬ med

de anställda och ge inspiration berättade vd. Produktionschefen började med några fem år

gamla surdegar som blivit liggande och visade att dessa faktiskt gick att genomföra, både

snabbt och utan större problem.

Ledning av arbetet med lean

Produktionschefen och bitr. produktionschefen är ansvariga för det fortsatta arbetet med att

upprätthålla och utveckla lean. Företaget har en konsult som kommer 2-3 dagar varje vecka,

b¬de fºr att òpushaò dem och för att vara stöd och bollplank för dem. En gång varje månad

träffar produktionschef och bitr. produktionschef konsulten för att stämma av och sätta upp

nya mål i arbetet. Dessa mål tas sedan upp på ledningsmöte för vidare direktiv. Inledningsvis

arbetade både produktionschef och bitr. produktionschef mer med lean, kanske 4-8 tim/vecka

och de var med i alla grupper och delaktiga i allt. Nu ligger mer ute på avdelningarna och

grupperna är ganska självgående och produktionschefen uppskattade att han lägger ca 2-3

timmar per vecka och att bitr. produktionschef något mer. Produktionschefen trodde att bitr.

produktionschef och han själv är viktiga för att arbetet skall fortgå i produktionen då det krävs

ständig ledning, uppmuntran och uppföljning av arbetet. Produktionschefen går runt i

produktionen varje morgon och pratar med alla för att fånga upp det som händer.

Produktionschefen och bitr. produktionschef gör studiebesök på andra företag för att få

inspiration och se hur andra har gjort, alla har liknande problem oavsett verksamhet. Målet är

att kunna göra detta oftare. Vd såg ledningen, inklusive produktionschef och bitr.

produktionschef som viktiga förebilder och menade att ledningen måste vara ett föredöme.

Beskrivna förändringar sedan start av arbetet med lean

Bitr. produktionschefen menade att verksamheten är mer renodlad nu och att företaget har

strukturerats upp med grupper i verkstaden och på kontoret. Mycket administrativt arbete som

tidigare gjorts av kontoret görs av verkstaden idag, dock påbörjades det i samband med

kvalitetssäkringsarbetet innan arbetet med lean inleddes.

Företaget har blivit bättre på att mäta och följa upp aktiviteter i verksamheten, det görs

betydligt mer i dag är innan lean-arbetet påbörjades enligt vd. I vissa fall mätte de inte alls

 34

förut, utan gick mer på magkänsla. Ett exempel på detta är inventering av lager. Företaget

tillämpar löpande inventering vilket innebär att några artiklar inventeras varje vecka på

respektive avdelning och där har det varit problem med differenser vid inventeringen. Det

leder till onödiga brandkårsutryckningar om systemet visar att det finns tre stycken på hyllan

och när detaljen sedan behövs visar det sig att det inte finns någon alls. Nyligen infördes en

bonus på detta, vilket direkt gett resultatet att inventeringsdifferenserna har minskat de sista

månaderna. Vd jämförde med ordning och reda vilket också skall gälla i datorsystemen.

Produktionschefen tyckte att òlean det ªr ju mycket sunt fºrnuftò och bitr. produktionschefen

ansåg att òlean ªr produktionsteknik, gamla verktyg p¬ ett strukturerat sªttò. En stor

maskininvestering är på gång på grundval av en omställningsanalys.

Framtida utveckling av arbetet med lean

Produktionschefen var lite osäker på hur leanarbetet skall utvecklas och visste inte riktigt vad

nästa fas skulle vara. Nu är 5S infört och arbetet påbörjat med förbättringsgrupper, men vad

skall göras sedan? Vd berättade att de nu provar med att sänka produktionstiden med 10 % för

att se vad som händer. Så har de gjort tidigare och det har fungerat bra.

Inför framtiden var vd entusiastisk:

Det har hänt fantastiskt mycket och vi kan ju mäta det på produktiviteten också, men om

jag skall vara ärlig tror jag inte att folk är mer stressade [é]för många tänker i lean

här ute nu som vi inte gjorde för två år sedan [é] Nu börjar vi funderar på att halvera

batch-storlekar och kapa tiden och ett antal pallplatser, det finns hur mycket som helst

att jobba på!

Vid nästa ombyggnad planeras kontor ute i verkstaden, så att produktionsteknikerna och

verkstad sitter mer integrerat med verksamheten. Arbetsuppgifterna är integrerade idag och

det kommer mer och mer delegeringar ut till berörd personal berättade vd.

Företaget mäter sin produktivitet på olika sätt. I tabell 8 visas produktiviteten för de senaste

tre åren beräknad som arbetstid mot order i förhållande till totalt arbetad tid. Detta mått är inte

helt rättvisande påpekade produktionschefen, då många andra faktorer som egentligen inte har

med produktivitet att göra kan påverka det.

Tabell 8 Produktivitet år 2007-2009, Furhoffs AB

Analys och värdering av Organisation och ledning av lean-arbetet

Furhoffs bedömdes ha ett strukturerat arbetssätt och större delen av verksamheten beskrevs

använda de verktyg som införts, såsom 5S. De bedömdes befinna sig på nivå C i

utvecklingstrappan, på väg mot nivå D (se figur 4), men verkade något osäkra på hur det

fortsatta arbetet skall gå till, vilket påverkade bedömningen. Lean-faktorer som påverkat

bedömningen är: Delaktighet, Långsiktigt tänkande, Minskade batcher, Reducerat

förvaringsutrymme, Eliminera slöseri, Produktivitet, Ständiga förbättringar, 5S, Prioriterade

investeringar.

År Tid mot order/tot arb tid

2007 76,8%

2008 91,9%

2009 97,8%

 35

Den information som ligger till grund för analysen och som påverkat värderingen är

sammanfattningsvis följande. Initiativet till implementeringen kom från vd och arbetet med

lean verkar väl förankrat i ledningsgruppen. Fokus ligger på att minimera slöseri genom

förbättringsarbete, vilket är grundstenar inom lean (Womack et al., 1996; Hines et al., 2000;

Liker, 2004). Genom att avsätta resurser i form av tid och pengar ger ledningen stöd och

säkerställer kontinuitet och fortsatt hög aktivitet i verksamheten. Uppföljning sker löpande vid

ledningsgruppsmöte varje månad då produktionschefen avrapporterar. Företaget hade vid

uppstart och har fortfarande externa förändringsagenter som stöttar, följer upp och supportar

arbetet, vilket ger struktur och systematik i arbetet. Två egna lean-koordinatorer leder arbetet

och ansvarar för att aktiviteter planeras och genomförs. Införandet är i överensstämmelse med

Womack & Jones tidplan (1996) som tog upp att det skall finnas en förändringsagent,

organisationen skall skaffa kunskap om lean och installera en funktion för att föra ut lean

inom företaget. Hela personalen spelade Lean-spelet och alla har arbetat med 5S, detta kan

tolkas som att delaktighet skapades, vilket är en lean-faktor enligt litteraturstudien. Lean-

arbetet inleddes med n¬gra ògamla surdegarò vilket ocks¬ kan jämföras med Womacks &

Jones tidplan som beskrev att det är lämpligt att bºrja med òen synlig och viktig aktivitetò.

Det finns ett övergripande mål, och några nedbrutna mål i form av leveransprecision och

reklamationer. Några konkreta aktivitetsmål finns. Furhoffs är ISO certifierad enligt ISO 9001

och 14000 och ser lean som ett hjälpverktyg där systemen stöttar varandra. Produktionschefen

går en runda varje morgon och pratar med alla, för att fånga upp det som händer i

produktionen vilket skapar delaktighet. Mer mätning och uppföljning sker än tidigare, och

utfallet är i flera fall kopplat till bonus. Verksamheten är idag mer renodlad och företaget har

en bättre och tydligare struktur. Lean ses som produktionsteknik och inte fullt ut en filosofi

som genomsyrar verksamheten som helhet, ännu. Det finns en stark vilja och ambition från

ledningen samt ett långsiktigt tänkande, vilket är en lean-faktor. Detta yttrar sig i form av

resurser, investeringar, uppsatta mål, avstämning och uppföljning från ledningsgruppen.

Produktiviteten har ökat starkt de senaste tre åren.

Lean-index enligt intervjugiuden

Intervjuguidens lean-index består av totalt 12 frågeområden som använts som kategorier vid

sammanställning av resultatet. I sammanställningen nedan har de fyra frågeområdena

Värderingar, Arbetsgrupper och team, Regelbundna möten samt Delaktighet och respekt för

individen sammanförts till systemkomponenten Medarbetare och analyserats och värderats

gemensamt som en kategori då de tillsammans kan sägas spegla systemkomponenten

Medarbetare. Därefter redovisas resultat, analys och bedömning av de resterande

frågeområdena i lean-index var för sig.

Värderingar

Vid uppstarten av lean-arbetet definierade en arbetsgrupp bestående av Swerea, några

arbetsledare, ledningsgrupp, representanter från fackförening och anställda, företagets

grundvärderingar. Dessa har sammanställts i en folder (bilaga 7) att använda som stöd i

arbetet. Den har delats ut till alla anställda och produktionschefen har gått igenom

värderingarna och vad företaget skall stå för med alla. Han tycker sjªlv att òdet intressantaste

är väl det som står längst ned, Lite bªttre varje dagò och menade att foldern skall fungera som

ett rättesnöre att alltid ha i byxfickan. Foldern är i A5 format och i denna beskrivs vad

Furhoffs vill stå för, att de finns till för kunden och hur de skall arbeta gentemot kund. På

 36

första sidan är företagets grundvärderingar sammanställda och första bokstaven i dessa bildar

ordet Furhoffs. Grundvärderingarna är:

Förbättra ständigt

Uthållighet

Rätt från mig

Hög pålitlighet

Ordning och reda

Flexibilitet

Fokus på kund

Service i elitklass

På sidan två beskrivs Furhoffs Lean-entré med orden Ständiga förbättringar, Planering,

Engagemang individ och lagarbete, Rätt kvalitet i varje led, Stabilitet och standard och

Kundfokus. Dessa utvecklas sedan på sidan tre, under rubriken òVi ªr till fºr kundenò, dªr

några områden beskrivs och utvecklas i punktform: kundfokus, planering, ständiga

förbättringar, rätt kvalitet i varje led, engagemang, individ och lagarbete samt stabilitet och

standard. Med några korta ledord beskrivs vad som skall genomsyra verksamheten, och dessa

ªr P¬litlighet, ¥dmjukhet, Enkelhet, Flexibilitet och Stolthet tillsammans med òLite bªttre

varje dagò.

Vid något tillfälle har företaget haft en aktivitet med ett företag som arbetar med strategisk

företagsutveckling med personalgrupper för att skapa sammanhållning. Huruvida värderingar

diskuterades vid detta tillfälle är oklart. Bitr. produktionschefen tyckte det känns som det

finns en viss stolthet över att arbeta på Furhoffs. Vd såg ledningen, inklusive produktionschef

och bitr. produktionschef som viktiga förebilder och menade att ledningen måste vara ett

föredöme. Vissa kärnområden har definierats, varav svets är ett, där företaget skall befinna sig

i elitklass.

Vinster investeras i företaget och i nya maskiner för att skapa bättre arbetsmiljö och de

anställda ser att de inte sugs ut påtalade vd. Ett annat sätt att skapa gemensamma värderingar

är fri fysträning, fri frukt, fri massage en gång/månad, det indikerar vad som ses som viktigt

på företaget. Vd menade att det finns en stolthet i att leverera bra grejor. Inom företaget pratas

mycket om pålitlighet och att kunder skall kunna lita på vad Furhoffs säger. Vd trodde att en

del saker beror på att de är ett litet familjeföretag där alla ser varandra varje dag

Arbetsgrupper eller team

Produktionen är organiserad i fyra områden, produktionsteknik, underhåll, tillverkning och

produktkvalitet. Tillverkningen är uppdelad i sju avdelningar där en arbetsledare ansvarar för

varje avdelning. En avdelning bildar en arbetsgrupp (bilaga 6). Vid uppdrag från kund eller en

ny produkt plockas ett team ihop med den kompetens som krävs allt efter uppgiften.

Lagarbete nämns som en del i Furhoffs Lean-entré (se ovan och bilaga 7)

Varje avdelning har under våren börjat med förbättringsgrupper, där de som är berörda deltar i

gruppen. Arbetet med detta beskrivs under rubriken Ständiga förbättringar längre fram i detta

avsnitt.

 37

Regelbundna möten

Månadsmöte: 5S möte med arbetsledare och hela arbetsgruppen

Förbättringsgrupp på varje avdelning med berörda

Varannan vecka: Produktionschef håller allmän information för hela företaget. Extra

utförlig information vid månadsskifte

Veckomöte: Produktionsmöte med produktionschef och alla arbetsledare

Informationsmöte hålls dagen efter produktionsmötet av varje

arbetsledare med sin personal

Säljarna har fredagsmöte

Delaktighet och respekt för individen
I samband med uppstarten av lean-arbetet spelade hela personalen Lean-spelet för att få en

förståelse om vad lean handlar om och då fick också alla information om lean. Genom sina

arbetsgrupper är alla delaktiga i det löpande arbetet med 5S.

Delaktighet

För att skapa delaktighet och engagemang avsätts resurser i form av tid och pengar. Tid för att

grupper skall kunna ha informationsmöten och arbetsmöten, exempelvis förbättringsmöte, 5S,

och VFA. Ledningen avsätter tid för att arbete skall kunna utföras och förbättringar

genomföras. Vd ser det som viktigt att delegera ansvar och det kommer mer och mer

delegeringar ut till berörd personal enligt honom. Vid senaste maskininköpet har berörd

personal varit med och besökt maskinleverantörer, utvärderat och fattat det definitiva

inköpsbeslutet. Maskinsäljaren var förvånad över att folk från verkstaden var med och testade.

Bitr. produktionschefen ansåg att det nya med lean är att alla skall vara delaktiga, förut var det

bara produktionstekniker som höll på med det. Enligt honom är produktionspersonalen

mycket mer delaktig nu. òDet ªr bªttre att 60 tªnker ªn 3-4 styckenò tyckte han.

Belöningssystem

Vd ansåg resultatlön och bonus som ett sätt att få medarbetarna delaktiga och skapa

engagemang. I lean-arbetet har det varit viktigt att alla fått vara med och påverka så att det

inte bara blir påtvingat. Vd vill skapa ett engagemang och avsätter resurser för det, och ansåg

det viktigt att personalen inte känner att òdetta har jag inte tid medò. Vd strävar efter att inte

vara òvi och domò. Resultatbonus gºr att ju bªttre det g¬r fºr fºretaget desto mer f¬r de

anställda. Om budgetmålet uppnås utgår bonus på årsbasis till personalen. På reklamationer,

justeringar, inventerings-differenser och leveransförseningar tillämpas månadsvis bonus.

Produktionschefen tar upp mycket positivt på personalmöten, han tycker att det är viktigt med

beröm.

Flexibilitet/utveckling av arbetsinnehåll

Arbetsrotation tillämpas så långt det är möjlig och idag roterar uppskattningsvis 5-10

personer. Utbildning sker ständigt för att bredda kompetensen hos personalen så att fler skall

kunna rotera. Målet är att alla skall kunna mer än en arbetsuppgift enligt produktionschefen.

Men det är svårt och tar tid. Vissa är väldigt duktiga och därmed svåra att byta ut. Företaget

har satsat på utbildning inom svetsning och ritningslära under den gångna vintern. Det finns

en form av fadderskap för att lära upp nya, vilket innebär att den nyanställde (eller ny på

avdelningen) får gå bredvid och lära av en mer erfaren person. Det finns en utbildningsplan

för de anställda, och utbildning ges när det finns utrymme tidsmässigt. Arbetsinnehållet har

utökats när så varit möjligt, till exempel har en arbetscykel utökats från att bara bestå av

 38

svetsning till att även innehålla gradning och gängning, vilket innebär att personalen får

cirkulera mer. Här ser företaget vinst på flera sätt, både tidsvinst och bättre ergonomi på grund

av större variation. Bitr. produktionschefen berättade att det är några som inte tycker att detta

är bra, för òså har vi inte gjort förutò. Arbetsuppgifterna är mer integrerade idag och mycket

administrativt arbete som tidigare gjorts av kontoret görs nu av verkstaden, exempelvis att

skriva in i datasystemet vid inleverans av detaljer till lager och att skriva ut fraktsedlar. Detta

fungerar mycket bra och vd ansåg att det ger produktionspersonalen en känsla för vad som

händer. Detta kom något tidigare än lean, i samband med arbetet med kvalitetssäkring. Även

en del städning och underhåll har tillkommit. Operatörerna smörjer sina maskiner själva i

stället för att två personer går runt och gör detta, och de sköter sina egna underhållspärmar

löpande, detta påbörjades nog före uppstarten av lean. Var och en ansvarar för städning för sitt

arbetsområde och någon städare finns inte längre. Detta gäller även kontoret.

Några exempel finns där svåra arbetsmoment kan göras av svetsroboten i stället för manuell

svets, men i huvudsak är det samma manuella arbete som före lean-implementeringen. I stället

har många arbetsmoment förenklats och ett exempel på det är kantklippning vilket ger grader

i materialet som måste slipas bort. Detta är tidsödande och ett smutsigt arbete med hög

ljudnivå. I dag används laserskärare, med både tidsvinst och bättre arbetsmiljö som resultat.

Produktionschefen menade att arbetsinnehållet har utökats i och med att alla får vara med och

bidra i olika grupper och använda sin kreativitet, inte bara jobba rätt upp och ned. Detta ger

också mer motiverad personal ansåg han.

Produktionschefen berättade att de har arbetat mycket med målet att bara hantera produkterna

en gång. Nu är momenten koncentrerade, vilket blir både roligare, bättre ur ergonomisk

synpunkt, och mer tidseffektivt. Maskingrupper har bildats när det varit möjligt, med en

operatör som får göra många olika saker vilket ökat arbetsinnehållet för operatören.

Kommunikation/möten

Varannan vecka samlas all personal för informationsmöte med produktionschefen. Detta möte

har extra information vid m¬nadsskifte. D¬ tas òallt man vill tala omò upp, ordering¬ng,

reklamationer/justeringar, om någon grupp gjort något extra bra m.m. Vd flikar in om han har

något. Utöver detta möte med hela personalen finns flera andra forum för kommunikation och

information. I varje produktionsavdelning används förbättringstavlor och produktionstavlor

för att kommunicera, se figur 9. Produktionschefen går runt varje morgon i produktionen för

att få en bild av läget och fånga upp personalens synpunkter.

Hela personalen har en gemensam lunchmatsal där alla också fikar tillsammans för- och

eftermiddag. Företaget ligger i ett industriområde utan restauranger i närheten och de flesta

äter lunch i matsalen. Matsalen är också samlingssal vid gemensamma informationsmöten.

Analys och värdering av komponenten Medarbetare

Furhoffs bedömdes ha ett etablerat och systematiskt arbetssätt sedan länge, med egna rutiner

som är anpassade för verksamheten, vilket ger nivå D på utvecklingstrappan (se figur 4).

Lean-faktorer som påverkat bedömningen är: Utveckla människor och arbetslag, Långsiktiga

anställningar, Flerfunktionell arbetskraft, Jobbrotation, Delaktighet anställda, Formella

belöningssystem, Belöningar och erkännande, Lön för prestation, Vertikala

informationssystem, Decentralisering, Delegering av arbete och Integrerade funktioner.

Till grund för analysen ligger i korthet följande. Företagets värderingar är dokumenterade i

en folder som alla fått och produktionschefen har gått igenom dem och vad de innebär med

 39

alla gemensamt. En arbetstagarrepresentant deltog vid arbetet att ta fram värderingarna vilket

skapat delaktighet. Gemensam lunch och fika och informationsmöten med regelbunden

frekvens skapar också delaktighet och kommunikationsmöjligheter vilket båda är lean-

faktorer. Shah och Ward (2007) identifierade Delaktighet anställda som en av tio dimensioner

av lean. Både vd och bitr. produktionschefen upplever en stolthet för att arbeta på Furhoffs.

Ledningen avsätter resurser i form av tid och pengar för att skapa delaktighet. Vd ser

delegerat ansvar och möjlighet att påverka som viktigt, vilket är en lean-faktor. Berörd

personal fattar beslut vid inköp. Resultatbonus finns kopplad till vinst, reklamationer,

justeringar, leveransförsening och inventeringsdifferenser. Produktionschefen anser det är

viktigt med positiv feedback. Sammantaget kan detta tolkas som att de anställdas delaktighet

är viktig i företaget. Att utveckla människor är en i litteraturstudien identifierad lean-faktor

och detta görs på Furhoffs bl.a. genom kontinuerlig utbildning. Målet är enligt

produktionschefen att alla skall kunna mer än en arbetsuppgift och kunna arbetsrotera, vilket

några gör redan i dag. Det finns en utbildningsplan och företaget tillämpar fadderskap för den

som är nyanställd. Arbetscykler har utvidgats för att innehålla fler arbetsmoment.

Arbetsuppgifterna är mer integrerade idag, visst administrativt arbete har tillkommit.

Deltagande i olika arbetsgrupper ger stimulans och kreativitet. Ett antal olika mötesformer

används frekvent. Dels arbetsmöten såsom 5S, dels informationsmöten, där alla deltar. Utöver

detta finns andra grupper som berörda deltar i löpande. Produktionschefen går runt i hela

produktionen varje dag.

Kundorientering , kundorderstyrd verksamhet, fokus på kundnytta

Kundfokus nämns som en del i Furhoffs Lean-entré i den tidigare beskrivna foldern om

Furhoffs grundvärderingar (bilaga 7). I denna finns ocks¬ rubriken òVi ªr till fºr kundenò p¬

sidan tre, där Kundfokus beskrivs och förtydligas i tre punkter. Genom ISO kommer frågan

om kundnyttan upp och ett antal kunder följs upp och intervjuas varje år och

kundtillfredsställelse mäts. Säljarna har till uppgift att ta reda på vad kunderna tycker när de

är ute på kundbesök. Detta avrapporteras på försäljningsmöte varje fredag och värderas sedan

i ISO-systemet.

Produktionschefen menade att Furhoffs alltid har haft fokus på kunden och att det därför inte

blivit någon skillnad i och med lean. Det pratas mycket om kundnytta och värdeskapande tid.

Produktionschefen berättade hur frågan ställs: òGör vi allt vad kunden behöver?ò och att de

försöker utveckla befintliga kundkontakter i stället för att bara skaffa nya. Han menade att de

har blivit lite duktigare på att fördjupa kontakterna. Syftet är att få till stånd en dialog, vara

med på deras produktutveckling och föreslå förändringar som förenklar och förbilligar.

Furhoffs ser sig som medleverantör till kundens kund och vill även påverka så att priset till

slutkunden kan sänkas. Pålitlighet är viktigt och kunden skall kunna lita på vad Furhoffs

säger. Produktionschefen berättade att det var givande att göra en VFA där kunden deltog och

alla tillsammans diskuterade hur bättre ritningsunderlag från kund till Furhoffs ger ett

billigare pris. Resultatet blev en nöjdare kund och en stärkt relation till dem.

På vissa produkter har orderstorlekarna halverats och detta har inneburit en bättre servicenivå

till kunderna då färdigvarulagret fylls på oftare. För att utjämna säsongsvariationer och

säkerställa leveranser under högsäsong som infaller samtidigt som semesterperioden tillverkas

produkter mot lager. En viss modulproduktion mot lager ger kunden kortare leveranstid.

Företaget mäter leveransprecisionen varje månad (tabell 9) och har sedan länge haft fokus på

att inte försena kunden, vilket understryks av att bonus utbetalas om leveransprecisionen

överstiger målet med 0,5 %. Även reklamationer mäts, se tabell 10.

 40

Tabell 9 Mål och utfall leveransprecision, år 2007-2009, Furhoffs AB

År Utfall % Mål

2007 98,4 98,0

2008 97,3 98,5

2009 98,7 98,5

Tabell 10 Mål och utfall reklamationer, år 2007-2009, Furhoffs AB

År Utfall % Mål

2007 1 1,2

2008 1,2 1,1

2009 1,5 1,1

Analys och värdering av Kundorientering

Bedömningen gjordes att det finns ett strukturerat arbetssätt, med rutiner för uppföljning av

kundernas synpunkter, nivå C i utvecklingstrappan (figur 4). Bedömningen påverkades av

lean-faktorerna: Kunder, Specificera kundvärde, Utvärdering kundkrav, Leveransprecision till

kunder.

Följande information har i huvudsak legat till grund för analys och bedömning. Företaget har

stort kundfokus, och arbetar med att fördjupa kundkontakterna, och upplever sig själva som

duktigare. De utvärderar regelbundet vad kunderna tycker genom ISO-systemet och har fokus

på kundnytta och värdeskapande tid, vilket också uttrycks i broschyren. Kvaliteten är alltid

det viktigaste på företaget och denna har förbättrats genom produktstrukturer, mindre

orderstorlekar och förändringar av arbetsmoment. Mäter och har bonus på reklamationer,

justeringar och leveransprecision. Leveransprecisionen har varierat något. Reklamationerna

har ökat och når inte det uppsatta målet. Genom att göra fler VFA kan värde-adderande tid

identifieras och därmed ytterligare kundvärde att kunna specificeras.

Ständiga förbättringar

Det första året Furhoffs arbetade med lean, 2008, kom 700 förbättringspunkter upp och 500

genomfördes. All historik avseende detta sparas och förbättringar loggförs vilket innebär att

det går att gå tillbaka och mäta utfall kring förbättringsarbetet samt besparing i tid och kronor.

Alla förslag numreras och sparas elektroniskt, även förslag som inte genomförts. Över 1000

förslag hade kommit in vid intervjutillfället i april 2010. Ledningen ansåg att ständiga

förbättringar är enda sättet att nå det uppsatta rationaliseringsmålet på. Tid avsätts för

förbättringsarbete. Arbetet med förbättringsgrupper på respektive avdelning inleddes våren

2010, där arbetet nu fokuserar på ett speciellt avsnitt i taget ute i verkstaden. I

förbättringsgruppen ingår de som är berörda av det aktuella problem gruppen arbetar med.

Grupperna leds av produktionschefen och bitr. produktionschefen och har möte en gång i

månaden. Vid intervjutillfället var 15 förbättringsgrupper i gång, 14 i produktionen och en på

kontoret. När arbetsmetodiken är klar är tanken att någon i gruppen skall ta över rollen som

frågeställare. Det fanns ingen annan form för förbättringsförslag, såsom förslagslåda eller

liknande, utan idéer och förslag tas i respektive grupp. Det finns en grupp för

produktionsutveckling som tittar på material, fixturer, konstruktion och liknande saker.

 41

Produktionschefen ansåg att de får tillbaka investerad tid vid förbättringsarbetet väl och

berättade hur det går till:

Nu tar vi 20 minuter och tittar på en grej. Vad kan vi göra bättre? Ur någon synpunkt,

arbetsmiljö, kvalitet, produktionsrationalisering. Det kommer alltid fram något och de

enklaste och bästa förslagen kommer från produktionspersonalen. Man måste avsätta

tid fºr att tªnka och fundera, det kommer inte fram n¬got nªr det ªr fullt uppé

Vid tillbud eller reklamation informeras alla och diskuterar hur det går att förebygga så detta

inte hªnder igen òDå blir vi lite bättre varje dag!ò sa produktionschefen och citerade foldern.

Reklamationer och leveransförseningar följs upp med statistik varje månad på avdelningsnivå.

Då går arbetsledaren igenom vad som hänt och gruppen försöker gemensamt lösa problemet

och ger förslag på åtgärder. Detta går arbetsledaren sedan igenom med bitr. produktionschef

och de skriver ned vad som skall göras och vem som skall göra det. Processen i sig innebär ett

lärande och gör att samma saker inte återkommer. Även tidigare mättes reklamationer och

leveransförseningar men till skillnad mot förut görs det nu på avdelningsnivå och det finns

bättre statistik för uppföljning än förut.

Vd ansåg att förbättringsmöjligheter lätt identifieras genom värdeflödesanalys, vilket beskrivs

under en egen rubrik i detta avsnitt. En förbättringstavla användes till leanarbetet och här

angavs bland annat handlingsplaner för pågående 5S-arbeten, vilka förbättringsgrupper som är

i gång och vad som pågår på avdelningen i övrigt, exempelvis en värdeflödesanalys.

Analys och värdering av Ständiga förbättringar

Arbetet i förbättringsgrupper startades strax före intervjutillfället vilket bedömdes som att ett

uppstartat arbete finns inom området, på nivå B i utvecklingstrappan (figur 4) och att företaget

är på väg mot nivå C. Lean-faktorer som påverkat bedömningen är: Ständiga förbättringar,

Lärande organisation och Beslut i samförstånd.

I analysen av Furhoffs arbete med ständiga förbättringar har följande information legat till

grund för bedömningen. Tid och resurser avsätts för förbättringsarbete. Företaget började

nyligen med rena förbättringsgrupper och letar efter en arbetsmetodik som fungerar. Ingen

annan renodlad förslagsverksamhet fanns vid intervjutillfället. Ett lärande sker genom att

reklamationer och leveransförseningar följs upp tillsammans med personalen för att

säkerställa att det inte händer igen och det finns rutiner för hur detta skall göras.

Problemlösning i arbetsgruppen. Mäter och följer upp på avdelningsnivå. Vid VFA ansågs

mycket förbättringsmöjligheter komma fram.

Just-In-Time, leverera i rätt tid med minimala lager

Furhoffs strävar efter en jämn nivå i produktionen, med små lager emellan som gör att det går

att skapa flexibilitet i produktionen. De har en egen genomtänkt variant av JIT som passar för

just Furhoffs och deras kunder och personal. Trots att branschen har en viss säsongsvariation

körs full produktion året om med produktion mot lager för att jämna ut sysselsättningen.

Anledningen är att det är mindre att göra under vintern, då personalen vill jobba mycket.

Under sommarhalvåret däremot är det en större efterfrågan kombinerat med semester, och det

är då svårare att få personalen att arbeta övertid, vilket dessutom kostar extra. Sedan länge

finns ett system med tillverkning av moduler som läggs på lager och av dessa kan kunden

sedan bygga ihop egna valda artiklar. De mest frekventa modulerna produceras och detta har

 42

visat sig vara den mest lönsamma och praktiska lösningen. Detta innebär att det går att behålla

kompetent personal och undvika konflikter med personal och leveransproblem till kunder.

Målet är att ha ett rationellt flöde. Som exempel nämner bitr. produktionschefen att de i dag

kör 50 unika diskbänkar som en enda order initialt, där de delar som är gemensamma

samkörs, därefter blir de unika enstycksordrar. Detta gjordes även före lean men nu är det mer

fokus på detta och därmed har det utvecklats ännu mer. Företaget tillverkar små serier,

genomsnittlig orderkvantitet är 6-16 stycken detaljer. De har provat att automatisera vissa

saker vilka dock inte fungerat, då det oftast inte lönar sig tidsmässigt eftersom det tar för lång

tid att rigga roboten i de flesta fall. Några arbetsmoment körs av svetsrobot, annars är det i

stort sett samma manuella arbete som tidigare. Där det varit möjligt har maskingrupper bildats

med en operatör som får göra flera olika saker, vilket haft till följd att produktionstiden har

minskat. Tidsunderlagen p¬ produkterna ªr uppskattade, ej uppmªtta. òVi har gjort

produkterna så länge så vi vet hur lång tid de tarò berättade bitr. produktionschef. I VVS-

sortimentet fanns sedan tidigare ett slags Kanban som innebär att material- och

produktionssystemet genererar en intern tillverkningsorder vid en viss lagernivå. Enligt

produktionschefen är kvaliteten styrande i verksamheten och saker måste få ta tid i början,

ingen svetsare är lönsam första året. Samtidigt underströk han òTulla aldrig p¬ kvalitetenò!

Tidigt i lean-arbetet togs produktstrukturer fram vilket inneburit att det görs färre fel, att det

blir rätt från början. Tidigare kunde en order ta 4-5 dagar och arbetstakten gick ofta ner efter

2-3 dagar vilket också fick till följd att kvaliteten försämrades. När detta upptäcktes

beslutades att orderstorlekarna skulle halveras. Detta fick effekten att arbetstakten behölls, det

hann aldrig bli tråkigt, och kvaliteten blev jämnare. Det medförde samtidigt en bättre

servicenivå till kunderna då färdigvarulagret fylls på oftare. Många manuella arbetsmoment

har förenklats och där har också kvaliteten blivit bättre. Justeringar och leveransprecision

mäts, de tre senaste åren visas i tabell 9 och tabell 11.

Tabell 11 Mål och utfall justeringar, år 2007-2009, Furhoffs AB

År % Mål

2007 4,8 4,5

2008 4,3 4,5

2009 3,2 4,5

Analys och värdering av JIT

Företaget ansågs ha ett strukturerat arbetssätt och tillämpa egna rutiner anpassade för dem

både när det gäller JIT och Kanban och de bedömdes ligga på nivå B på väg mot C i

utvecklingstrappan (figur 4). Lean-faktorer som påverkat bedömningen är: Utjämnad

arbetsbelastning, JIT/kontinuerligt flöde, Produktionsceller, Kanban, Standardiserat arbete,

Reduktion ledtid och Minskade batcher.

Den information som har legat till grund för analysen och bedömningen är huvudsakligen

följande. Även tidigare strävade Furhoffs efter ett rationellt flöde men nu har de mer fokus på

detta och det har utvecklats ytterligare. Företaget tillämpar en egen form av JIT som är

anpassad för företaget och dess kunder vilket verkar fungera väl. Sedan tidigare används en

form av Kanban för VVS-produkter. Ser det som svårt att automatisera mer, men förenklar

arbetsmoment vilket som gett kortare ledtid och bättre kvalitet. Mäter produktivitet,

inventeringsdifferenser och leveransprecision. Har inte uppmätta tider för produkterna.

 43

Kvaliteten är alltid det viktigaste. Kvaliteten har förbättrats genom produktstrukturer, mindre

orderstorlekar och förändringar av arbetsmoment. Mäter och har bonus på reklamationer,

justeringar och leveransprecision. Leveransprecisionen har varierat under år 2007 till 2009, se

tabell 9. Däremot har justeringar minskat både 2008 och 2009 och ligger väl under målet.

Minskad resursåtgång
Bitr. produktionschefen menade att nu går lean-arbetet ut på att jaga slöseri genom att arbeta i

förbättringsgrupper. Företaget har haft fokus på att bara hantera produkterna en gång, vilket är

mer tidseffektivt, i stället för att först svetsa alla produkter i en order, sedan slipa alla, och

därefter kanske göra ytterligare något moment. Tidsunderlagen för de flesta produkter är

uppskattade, inte uppmätta. Uppmätta tider finns på de produkter där företaget gjort VFA, då

alla tider i varje steg i produktionskedjan mäts vid VFA. För att se över omställningstiden i

kantpressen användes SMED, men resultatet blev att det inte gick att göra någon förbättring

just där. Det blev i stället en ögonöppnare för hur lång startsträcka det är på varje produkt och

nu investerar företaget i en ny maskin med halverad omställningstid vilket innebär en

besparing på en timme varje dag. Genom att ta fram produktstrukturer har mycket tid sparats

då saker sällan behöver göras om och det blir färre brandkårsutryckningar. Minskade

orderstorlekar har inneburit en jämnare nivå på lagret med tätare påfyllning. Generellt har

lagernivåer och genomloppstider dragits ned och batcher minskats. Plåtstorleken styr, per

automatik blir det en viss batch-storlek så att hela plåten går åt. Enligt vd finns det mycket

mer att jobba på när det gäller batch-storlekar, tider och utrymme. Han såg VFA som en

slöserijakt med syfte att minska mellanlagringstiden och ledtider. Produkter i arbete (PIA),

har minskat de sista åren vilket framgår av tabell 12.

Tabell 12 Produkter i arbete, år 2007-2009, Furhoffs AB

År TKr Totalt lagervärde TKr % av lagervärde

2007 2.546 14.280 17,8

2008 1.768 12.474 14,1

2009 904 11.451 7,9

Lageromsättningshastigheten har varierat under 2007-2009, se tabell 13. Först gick den upp

2008 och 2009 gick den ned något. Under 2009 gick företagets omsättning ned 24 %.

Tabell 13 Lageromsättningshastighet, år 2007-2009, Furhoffs AB

År Lageromsättningshastighet

2007 6,6

2008 8,7

2009 7,1

Analys och värdering av Minskad resursåtgång

Bedömningen gjordes att företaget har ett strukturerat arbetssätt vilket är på väg att bli

etablerat och systematiskt, och befinner sig på nivå C på väg mot nivå D i utvecklingstrappan

(figur 4). Lean-faktorer som påverkat bedömningen är: Minskade batcher, Mindre PIA,

Identifiera värdeflödet, Reducerat förvaringsutrymme och Tidshantering.

 44

De informationsstycken som legat till grund för bedömningen är i korthet som följer.

Företaget har minskat batcher och mellanlager och kommer att fortsätta arbeta med detta och

de har bildat maskingrupper och fått kortare ledtid. Produktstukturerna har inneburit stor

tidsbesparing och fokus ligger på att hantera produkten en gång. Genom förbättrings-

grupperna bedrivs slöserijakt. Minskat PIA tyder på framgång med detta arbete. Har få

uppmätta tidsunderlag, men med VFA kommer de uppmätta tidsunderlagen att öka, vilket

påverkar lean-faktorn Tidshantering. Lageromsättningshastigheten påverkas av den kraftiga

minskningen i omsättning 2009. Dock har den ökat i förhållande till 2007.

Värdeflödesanalys (VFA)

De första värdeflödesanalyserna gjordes under 2009. Vd berättade att de har hittat sitt eget sätt

att genomföra VFA, inte så avancerat, men ändå ger de det som behövs. En värdeflödesanalys

görs genom att en grupp tillsätts med någon från varje avdelning i ett flöde. Ibland kan någon

som inte är insatt, från annan avdelning, vara med för att fungera som katalysator. Gruppen

går igenom flödet och tittar på stationerna, hur det är uppbyggt och upplagt samt om

produkten är överarbetad eller om det är något som går att förenkla. Al la tider i varje steg

mäts upp. När arbetet inleddes med VFA togs en produkt p¬ kªnn, òden hªr tar nog fºr lång

tidò. Det är nu beslutat att företaget skall göra VFA på de 30 mest omsatta produkterna. VFA

har gjorts på en kundorder och i ett fall har kunden varit med och gått igenom underlag och

tillsammans diskuterades hur priset påverkas av kvaliteten på ritningsunderlag m.m.

Bitr. produktionschefen gav sin bild av arbetet med VFA:

 vi hittar grejer varenda gång, på sånt´ som vi gjort i 25 år, det finns alltid förbättringar

hela tiden. Det är nog just det här forumet, det här lean, att alla skall vara med och

tänka, det ger utdelning.

Produktionschefen tyckte VFA har varit bra, det är konkret och enkelt att se vad som tjänat in.

Han trodde att de haft 20 % förbättring på de områden som gåtts igenom. Vd såg VFA som en

slöserijakt med syfte att minska mellanlagringstiden och ledtider. Vd är ibland med och gör

värdeflödesanalyser och använder då tekniken att fråga òVarförò fem gånger vilket han tyckte

gav resultat. Vd berättade att de nu följer en produkt från telefonsamtal fram till s den går ut

genom dörren, att de tittar mycket på gränssnitten, när säljavdelning lämnar över till

produktion, så att inget tappas bort där. Han ansåg att VFA är ett bra verktyg för att identifiera

förbättringsmöjligheter.

Analys och värdering av VFA

Bedömningen gjordes att det finns ett uppstartat arbete i företaget och att arbetet är på väg att

bli mer strukturerat med rutiner för ändamålet, vilket i utvecklingstrappan (figur 4) ger nivå B

på väg mot C. VFA är en lean-faktor som tagits upp av fyra olika metoder i litteraturstudien.

Till grund för bedömningen ligger i huvudsak följande. Värdeflödesanalyser har gjorts på

flöden och produkter som valts ut lite òp¬ kªnnò tidigare och det har gett mycket. Detta arbete

skall nu göras mer systematiskt och ett mål är satt för vad som skall göras. Företaget har hittat

en egen metod som är förenklad och anpassad till verksamheten.

 45

Standardiserat arbetsätt
Arbetsinstruktioner kom i samband med kvalitetssystemet, men det var inte fulländat

berättade produktionschefen. Nu finns ett standardiserat arbetssätt genom att alla produkter

som tillverkas fått strukturer, där det framgår hur produkten skall tillverkas, vilka verktyg som

behövs och var de finns. Tidigare var det mycket frågor om hur saker skulle göras och mycket

letande, detta tog tid och påverkade kvaliteten. Nu blir det rätt från början och därmed mindre

omarbete. Vid uppstarten av lean-implementeringen var detta det första som gjordes och

enligt produktionschefen det bästa. Han tyckte att det är ganska god ordning nu och att de fått

till stånd ett strukturerat arbetssätt med färre brandkårsutryckningar. Bitr. produktionschefen

ansåg att detta har blivit väldigt mycket bättre. Produktstrukturerna uppdateras av den som ser

att något fattas.

Analys och värdering av Standardiserat arbetssätt

Företaget bedömdes ha ett etablerat och systematiskt arbetssätt, med egna rutiner som är

anpassade för ändamålet, på nivå D i utvecklingstrappan (figur 4). Standardiserat arbete är en

lean-faktor som tagits upp av fyra metoder. Bedömningen grundar sig på att det nu finns

strukturer på alla produkter som tillverkas, vilket ses som en stor förbättring mot tidigare.

Ordning och reda i produktionen(exempelvis 5S)

Arbetet med lean inleddes med 5S för alla i verksamheten. Det första året (2008) genomfördes

de tre första stegen, sortera, systematisera och städa, och 2009 påbörjades arbetet med att

standardisera. Fºrst togs ett foto p¬ arbetsstationen òfºreò och nªr arbetet var klart togs ett

nytt foto p¬ arbetsstationen òefterò berªttade produktionschefen. Det foto som togs òefterò

sitter förstorade vid varje arbetsstation och detta har blivit mycket bra och fungerar väl. Det

har blivit mindre saker som bara står ute i verksamheten, det är lättare att hitta och mycket tid

sparas ansåg han. Vd upplevde att det var lätt i början, de första 3 stegen, men att steg 4 och 5

krävt mer engagemang. All personal är delaktig i 5S-grupper bestående av hela arbetsgrupper

med möte en gång/månad. Lite 5S har gjorts på kontoret men produktionschefen upplevde att

det är enklare på verkstaden.

Vid rundvandringen i produktionen såg det snyggt och prydligt ut. Saker fanns på sina

markerade platser och det såg ut som att ordning och reda rådde. Gångar var markerade med

gula linjer och material, produktionsutrustning och annat stod i rutor markerade med streck.

Handlingsplaner för pågående 5S-arbeten fanns anslagna på förbättringstavlan som finns på

varje avdelning.

Analys och värdering av Ordning och reda i produktionen (exempelvis 5S)

Bedömningen gjordes att det finns ett systematiskt arbetssätt som är etablerat i större delen av

verksamheten, på nivå D i utvecklingstrappan (figur 4). 5S är en lean-faktor som nämnts av

två metoder.

Följande information har legat till grund för bedömningen. Lean-arbetet inleddes med 5S,

vilket nu är genomfört och implementerat i hela den producerande verksamheten, med rutiner

för att upprätthålla aktivitet och skapa kontinuitet. Företaget tycker själva att detta fungerar

bra och att de kommit långt och rutiner finns för att upprätthålla verksamheten och skapa

kontinuitet. Det är snyggt och prydligt i produktionen och saker verkar finnas på sin plats.

 46

Visuell styrning i produktionen

Observationen visade att det vid varje arbetsplats fanns ett foto på hur det skall se ut när

arbetet eller arbetsdagen är slut. Gångar var markerade med målade gula linjer på golvet och

på samma sätt markerades var material, produktionsutrustning och annat skall stå. Varje

avdelning har en förbättringstavla och en produktionstavla, se figur 9. Förbättringstavlan

används till lean-arbetet och här anges bl.a. handlingsplaner för pågående 5S-arbeten, vilka

förbättrings-grupper som är i gång och vad som pågår på avdelningen i övrigt, exempelvis en

värdeflödes-analys. Produktionstavlan används för att visa veckoplanering för den aktuella

avdelningen. Här anslås också leveransförseningar och kundreklamationer för den senaste

månaden.

Figur 9 Förbättrings- och produktionstavla, Furhoffs AB.

Analys och värdering av Visuell styrning i produktionen

Företaget bedömdes ha egna rutiner för visuell styrning vilka är anpassade efter verksamheten

med ett etablerat och systematiskt arbetsätt , enligt nivå D i utvecklingstrappan (figur 4).

Visuell styrning är en lean-faktor som nämnts av två metoder.

Bedömningen grundar sig på att foto använts för att visa hur det skall se ut kring arbetsplatser

och i produktionen användes förbättringstavlor och produktionstavlor. Platser för material och

gångar har markerats med streck på golvet.

Värdering av utvecklingsnivå enligt utvecklingstrappa, Furhoffs AB

Här visas en sammanfattning av värderingen gentemot utvecklingstrappan (figur 4) av hur

långt företaget kommit i sitt lean-arbete inom respektive kategorirubrik i intervjuguiden.

Organisering och ledning av lean-arbetet Nivå C-D

Medarbetare Nivå D

Kundorientering Nivå C

Ständiga förbättringar Nivå B-C

Just-in-time Nivå B-C

Minskad resursåtgång Nivå C-D

Värdeflödesanalys Nivå B-C

Standardiserat arbetssätt Nivå D

Ordning och reda (5S) Nivå D

Visuell styrning Nivå D

 47

5.3 Intervjuguidens täckning av systemkomponenterna
Med stöd av intervjuguiden (bilaga 4) kan en ganska god uppfattning fås om ett företags

utveckling inom vissa områden inom lean. Dock blir bilden något begränsad, då vissa

områden tas upp i mindre omfattning. Intervjuguiden fokuserade på frågor kring

konsekvenser av införande av lean i produktionen och de som arbetar där.

I metoderna kunde sex olika systemkomponenter identifieras vilka på något sätt bedömts vid

mätning av lean och nedan diskuteras hur respektive komponent tas upp och täcks in av

intervjuguiden.

Inom komponenten Produktion tas aspekterna Flöde (JIT), Minskad resursåtgång, Ständiga

förbättringar samt Lean-verktyg upp av intervjuguiden, och täcks in väl genom flertalet frågor

och rubriker. I vissa avseenden fokuseras intervjuguidens frågor kring en enskild lean-faktor,

exempelvis visuell styrning som har en egen rubrik i intervjuguiden. Aspekten

Kvalitet/felsäkring tas upp av fem av de tolv metoderna på något sätt, men saknas helt i

intervjuguiden. Inom denna aspekt finns totalt nio olika lean-faktorer.

När det gäller komponenten Leverantörer tar åtta av de tolv undersökta metoderna upp den i

någon form. Totalt berör 14 olika lean-faktorer Leverantörer på något sätt och sju av de

vanligaste lean-faktorerna angår denna komponent. Leverantörssamverkan tas i

intervjuguiden upp med en allmän fråga om hur samarbetet ser ut med leverantörerna under

rubriken Just-In-Time. Som exempelfrågor anges gemensam konstruktion och gemensamma

system med leverantörerna.

Komponenten Medarbetare nämns av åtta av tolv metoder och är i hög grad undersökt genom

intervjuguidens frågor. Samtliga aspekter täcks in väl genom en sammanvägning av rubrikerna

i lean-index: Värderingar, Arbetsgrupper och team, Regelbundna möten samt Delaktighet,

respekt för individen. Lean-faktorn Flerfunktionell arbetskraft tas upp av sju olika metoder, och

är den enskilt näst vanligaste lean-faktorn. Flerfunktionell arbetskraft tas inte upp explicit i

intervjuguiden, men berörs genom två frågor om hur personalen roterar mellan olika

arbetsuppgifter.

Intervjuguiden tar upp komponenten Kunder i form av rubriken Kundorientering

(kundorderstyrd verksamhet, fokus på kundnyttan) i lean-index. Hälften (sex) av metoderna

tar upp komponenten och den består av sju olika lean-faktorer.

Komponenten Ledning berörs av fyra metoder i form av sex olika lean-faktorer. Lednings-

arbetet tas upp och diskuteras i allmänna drag i samband med att företagets lean-arbete skall

beskrivas och kommer även upp vid beskrivningen av företaget/verksamheten varför den

täcks in väl.

Även Konstruktion tas upp, men mycket begränsat. Det görs genom en exempelfråga om

gemensam konstruktion under rubriken Just-In-Time i samband med leverantörssamverkan.

Av de undersökta metoderna tar fyra upp denna komponent genom sex olika lean-faktorer.

 48

5.4 Intervjuguidens täckning av d e vanligaste lean-faktorerna
De lean-faktorer som togs upp av minst två metoder i litteraturstudien ansågs i detta arbete

vara de vanligaste. Det var totalt 43 stycken (figur 8) och intervjuguiden täcker på olika sätt

och i varierande grad in 19 av dessa, vilka visas i figur 10. Några lean-faktorer tas upp av

intervjuguiden genom en egen rubrik, exempelvis Visuell styrning, VFA och Standardiserat

arbetssätt. Andra tas upp i form av exempelfrågor, såsom leveransprecision och jobbrotation.

Frågan om Kundorientering i lean-index har här ansetts beröra lean-faktorn Kunder. På

samma sätt har frågan om gemensamma system med leverantörer ansetts motsvara lean-

faktorn Delaktighet information leverantörer.

Figur 10 De 19 vanligaste lean-faktorerna som täcks in av intervjuguiden.

 49

6. Diskussion
I avsnittet diskuteras svagheter och styrkor i både litteratursökningen och fallstudien och

tankegångar förs fram kring vad som kunde har gjorts annorlunda. Bakomliggande tankar tas

upp för att förtydliga hur resonemang förts och slutsatser dragits.

6.1 Metoddiskussion

6.1.1 Litteraturs tudie

I litteratursökningen, både avseende den teoretiska referensramen och metoderna, är det ett

val att inte begränsa sökningen till enbart vetenskaplig litteratur. Avsikten har varit att fånga

upp även det som rör sig i gränslandet, exempelvis forskningslika publikationer utgivna av

forskningsinstitut såsom Swerea/IVF.

De metoder som beskrivits i detta arbete är metoder som kommit fram genom

litteratursökning enligt beskriven arbetsgång. Något annat urval eller selektion har ej gjorts.

Sökningar har gjorts på ordet lean enskilt och tillsammans med ord i olika kombinationer.

Som beskrivits i teoriavsnittet finns en viss begreppsförvirring kring lean och andra termer har

använts för samma koncept (Hay, 1988; Storhagen, 1993; Shah & Ward, 2007; Pettersen,

2009). Detta innebär att om en annan benämning på egentligen samma koncept använts,

exempelvis JIT, så har den artikeln inte kommit upp vid dessa sökningar.

Sökningar skulle möjligen kunna gjorts i fler databaser, och fler metoder kunde då eventuellt

ha hittats. Min utgångspunkt var att förlita mig på de rekommendationer biblioteken gav. I

efterhand kan konstateras att det kan vara så att bibliotekspersonalen inte är helt insatt i

ämnet, speciellt med tanke på att det är gränsöverskridande och kan tas upp inom ämnena

ekonomi, teknik, produktionsteknik och även beteendevetenskap vilket kan komplicera.

Beroende på vilken utgångspunkt som tas vid kategoriseringen, alltså bakomliggande

antaganden hos den som gör detta arbete, skulle kategoriseringen av lean-faktorerna kunnat se

annorlunda ut. Även förförståelse och anlagt synsätt på lean i stort påverkar hur kategorierna

bedöms och var lean-faktorerna skall sorteras in. I kategoriseringen har exempelvis

aspekterna Kvalitet och Ständiga förbättringar sorterats under komponenten Produktion och

mot detta kan invändas att lean skall ses som ett system och genomsyra hela organisationens

kultur (Shingo, 1984; Liker 2004). Hur kategoriseringen gjorts kan i någon mån därmed ha

påverkat analysen av resultatet och bedömningen av företagets utveckling inom lean då lean-

faktorerna användes som stöd vid bedömningen av varje kategorirubrik i intervjuguiden.

Den framtagna utvecklingstrappan är avsedd att fungera som ett stöd i bedömningen, för att

ge en tydlig och synlig struktur åt det som skall värderas och hur det skall värderas. En

beskrivning i text av vad som gjorts och vilka verktyg som införts kan också göras och vara

tillräcklig, då ges också en större frihet i beskrivning och värdering. Utvecklingstrappan kan

ge en förenklad och förtydligad bild av utvecklingen inom ett område, men den kan också

hämma en mer nyanserad och uttömmande bild som kan ges genom en beskrivande text.

6.1.2 Fallstudie

Intervjuerna genomfördes i två syften, dels för att undersöka om det går att få en uppfattning

om någon utveckling inom lean genom intervju vid ett enskilt tillfälle och dels för att testa hur

 50

intervjuguiden fungerar i en verklig situation. Går det att mäta en utveckling inom vissa

områden? Vilka områden täcker intervjuguiden in och vad täcker den inte in?

För att få en uppfattning om någon utveckling i meningen skillnad mot tidigare, behövs

rimligen två olika intervjutillfällen med 6-12 månaders mellanrum. Trots det är min

uppfattning att det vid en intervju går att formulera frågorna inom respektive område så att

respondenterna själva kan ge uttryck för en utveckling på något sätt. Det vill säga att

respondenten tycker att det har hänt något i någon riktning, att en utveckling skett inom ett

område. Då resultatet från intervjuerna kompletterats med observationer och nyckeltal fångas

en ganska heltäckande bild av företaget upp. Det är viktigt att vara medveten om att det är en

subjektiv bedömning och tolkning som intervjuaren gör av respondentens i sin tur subjektiva

uppfattning. Alltså innebär olika intervjuare troligen olika resultat och på samma sätt kan

olika respondenter ge olika bilder av verksamheten. Sannolikt påverkar intervjuarens

kompetens och förförståelse inom produktion, produktionsutveckling samt synsätt på lean

också både hur frågor och följdfrågor ställs och hur svaren tolkas. Av detta följer att

bedömningen av samma företag vid olika tillfällen bör göras av samma person.

Ytterligare en aspekt i detta sammanhang är den i teoriavsnittet beskrivna

begreppsförvirringen inom ämnet lean. Detta innebär att det går att mena olika saker med ett

och samma begrepp och tvärtom, olika termer används för egentligen samma sak. Detta är en

aspekt att vara medveten om vid intervjutillfället så att frågor förklaras och utvecklas och

följdfrågor ställs för att ge respondenten möjlighet att utveckla svaren.

I den tidigare beskrivna studien av Kinnander och Almström (2008) angav samliga 30 företag

att de infört lean produktion. Vad detta innebar i praktiken kunde variera, men typiskt var att

företaget genomfört 5S och sedan hade implementeringen avstannat. Kinnander och

Almström menade att det var òpolitiskt korrektò att sªga att företaget arbetar med lean

(Kinnander & Almström, 2008). Anders Kinnander menade dessutom att vi använder ordet

lean i alla sammanhang och i alla verksamheter, det blir lite inflation och òvi vet egentligen

inte vad vi pratar om för alla vill hålla på med lean" (A Kinnander, personlig kommunikation,

22 jan. 2010). Tre personer intervjuades på fallföretaget, vd, produktionschef och biträdande

produktionschef, och har givit sina beskrivningar av hur implementeringen av lean gått till

och hur situationen ser ut idag. De lämnar en enhetlig bild av vad som gjorts och var företaget

står i dag i sitt lean-arbete. Denna samstämmighet stärker resultatet av fallstudien och

bedömningen av Furhoffs utveckling inom lean. Men trots allt representerar alla tre i någon

form ledningen i företaget. Mot bakgrund av vad Kinnander och Almströms studie visade

borde även produktionspersonalen vara representerad i urvalsgruppen för att bilden av hur

lean-arbetet införts och bedrivs i dag skall bli mer nyanserad.

6.1.3 Reliabilitet, validitet och generaliserbarhet

Reliabiliteten i denna studie bör vara god, då kvalitativ och kvantitativ metod använts och

vägts samman till en relativt samstämmig helhetsbild. Denna bild är, som redovisats i

metoddiskussionen ovan, något ensidig då intervjuer enbart gjorts med representanter från

ledningen i företaget. Att metodtriangulera ökar giltigheten och tillförlitligheten hos data och

slutsatser och forskare bör sträva efter att få information från flera oberoende källor (Jacobsen

2002). I framtida undersökningar bör ytterligare dimensioner tillföras genom att

representanter från produktionspersonalen finns med. Fackliga representanter kan vara

lämpliga då dessa har insikt och information fr¬n b¬de ledning och òfabriksgolvò.

 51

Att som i föreliggande arbete skatta eller mäta en lean-utveckling innebär att rapport-

författaren utvärderar och ger sin uppfattning om arbetet och utvecklingen. Denna är

naturligtvis subjektiv varför ytterligare personer bör skatta utifrån samma rådata för att

resultatet skall uppnå högre reliabilitet. Min ambition i detta arbete har varit att utförligt

redovisa resultatet från intervjuer, observation och dokumentstudier och tankarna bakom

kategorisering och värdering av företagets lean-arbete. Detta för att läsaren själv i möjligaste

mån skall kunna bilda sig en uppfattning och kontrollera arbetet. Enligt Kvale (1997) är ett

komplement till flera uttolkare av materialet att forskaren redogör för de olika stegen i

processen och exemplifierar det material som använts vid tolkningen.

Validering kan enligt Jacobsen (2002) göras genom en kritisk genomgång av de centrala

faserna i forskningsprocessen. Att kritiskt analysera urvalet av enheter, har de rätta enheterna

intervjuats och har dessa förmedlat information som är sann, och göra en bedömning av om

den kategorisering som gjorts återspeglar data. Ett kriterium för urval ªr òbredd och

variationò, och urvalet av uppgiftslªmnare bºr vara ªndam¬lsorienterat (Jacobsen, 2002). Som

beskrivits ovan har tre personer som representerar ledningen i företaget intervjuats. Även

produktionspersonalen borde ha varit representerade i urvalsgruppen då det hade stärkt

validiteten genom en större bredd och variation vid urvalet av enheter.

En kritisk värdering av kategorisering av data kan innebära att en annan forskare gör en

oberoende kategorisering av data. Analysen kan anses ha större giltighet om

överensstämmelsen mellan två forskares kategorisering är god (Jacobsen, 2002). I detta

arbete har kategoriseringen i litteraturstudie och fallstudie diskuterats med handledaren, som

också deltagit vid de tre intervjuerna. Detta bör stärka giltigheten av analysen.

Syftet med fallstudien har inte varit att kunna göra några generaliseringar till andra företag,

utan enbart att få en bild av verksamheten i just detta företag. Enligt Jacobsen (2002) har

kvalitativa metoder inte som mål att säga något om det som är typiskt och generellt, utan

avsikten är snarare att klarlägga det unika och speciella genom att belysa ett fenomen.

6.2 Resultatdiskussion

6.2.1 Litteraturstudie

Resultatet när det gäller litteraturstudien är i viss mån beroende på bakgrund, förförståelse och

synsätt på de olika begreppen inom lean hos den som genomför studien. Resultatet kan

påverkas av hur översättningen och tolkningen av vissa lean-faktorer. Det är möjligt att göra

andra översättningar av ord eller sätta in ord och begrepp i ett annat sammanhang, vilket

påverkar dels hur många lean-faktorer det blir totalt och dels resultatet av de vanligaste.

Sannolikt påverkar intervjuarens kompetens och förförståelse inom produktion,

produktionsutveckling samt synsätt på lean också både hur frågor och följdfrågor ställs och

hur svaren tolkas.

Litteraturstudien visade att komponenten Produktion togs upp och mättes av samtliga metoder

i någon form. Komponenten Ledning däremot togs bara upp av fyra metoder, vilket kan

tyckas anmärkningsvärt. Detta resultat bottnar delvis i hur kategoriseringen görs och skall inte

tolkas som att ledningen inte är betydelsefull när det gäller arbete inom lean, tvärtom.

Ledningen skapar förutsättningar och möjligheter till samtliga aktiviteter inom ett företag, och

är på så sätt utgångspunkten för all verksamhet inom lean. Som exempel kan den vanligaste

 52

lean-faktorn Dragande system/Kanban nämnas. Det är ledningen som tar initiativ, fattar beslut

och avsätter resurser för införande av detta, men i kategoriseringen i denna studie ligger den

under komponenten Produktion. Samma resonemang kan föras kring många av de

identifierade lean-faktorerna, vilket också varit ett dilemma under arbetet med

kategoriseringen av lean-faktorerna. För att kategoriseringen skulle bli meningsfull anlades

ett operationellt och praktiskt synsätt på lean, vilket utvecklas vidare under avsnitt 6.2.2.

Detta innebar att kategoriseringen tog sin utgångspunkt i vilken del av företaget (systemet)

faktorn berörde eller påverkade mest påtagligt. Alternativet hade varit att i stort sett alla lean-

faktorer hamnat under komponenten Ledning, då den alltid är ytterst ansvarig för allt som sker

i företaget.

Relevansen med att undersºka òde vanligaste lean-faktorernaò (figur 8) kan diskuteras. Jag

anser att det är av intresse då det genom att identifiera dem går att skönja en form av

riktning/viktning av innehållet i lean. Detta bekräftas av att Shah och Ward (2008 s. 799)

visade en operationell och konceptuell bild av lean produktion (figur 2) där flera av de i

föreliggande studie identifierade vanligaste lean-faktorerna finns med, såsom JIT, Dragande

produktion, Ställtidsreduktion (SMED), TPM/TPU samt återkoppling leverantörer. De

sistnämnda finns med i flera former i de vanligaste lean-faktorerna, exempelvis

Leverantörskontakter, Leverantörsintegration och Långsiktiga relationer leverantörer.

Lika viktigt är det kanske att även uppmärksamma de identifierade aspekterna inom

komponenten Produktion (figur 6) och framför allt komponenten Medarbetare (figur 7). Inom

Medarbetare finns aspekterna Belöningssystem, Kommunikation/möten, Delaktighet och

Flexibilitet. Dessa visar på de övergripande områden som av metoderna ansetts som viktiga

att mäta när en utveckling inom lean skall bedömas. Slutsatsen jag drar av detta är att de bör

mätas för att det bland annat är inom dessa områden det skall hända något när ett företag

börjar arbeta med lean, det vill säga att de är betydelsefulla vid en implementering. Det är

intressant att därmed kunna notera att komponenten Medarbetare är så viktig inom lean.

Särskilt med tanke på det dåliga rykte lean fortfarande dras med, vilket väl troligen är en

kvarleva sedan början av 1990-talet när lean utan större framgång introducerades i Sverige

(Johansson & Abrahamsson, 2008). Benämningen mean produktion (engelska för småaktig,

snål, elak) kan man fortfarande höra vid samtal om lean. Kanske får de som utbildar och

arbetar med att implementera lean i företag och organisationer också ta på sig en del av

ansvaret för att inte medarbetarna och dess betydelse inom lean riktigt nått fram. Detta styrks

av Liker (2004) som ansåg att företag fokuserar för mycket på att införa verktyg som 5S och

JIT, utan att förstå lean som ett system som måste genomsyra organisationens kultur.

Samtidigt lyfter både Liker (2004) och Shah och Ward (2007) medarbetarna och delaktighet

som fundamentala inom lean, vilket stärker tolkningen att komponenten Medarbetare är

betydelsefull.

6.2.2 Fallstudie och om att mäta utveckling inom lean

I arbetet med denna studie anläggs i huvudsak ett operationellt, praktiskt synsätt på lean, i

meningen att det som mäts och värderas är det som är synligt i form av införda metoder och

verktyg (se figur 2, Shah och Ward, 2008 s. 799). Detta kan tyckas motsägelsefullt utifrån vad

som anförs kring lean som enligt många författare skall ses som ett system som skall

genomsyra hela organisationen inklusive partners och att det först är då det ger påvisbart

utfall (Shah & Ward, 2003; Liker, 2004; Shingo, 1984). Fallstudien är genomförd på ett

företag som ganska nyligen börjat med lean och startat upp de inledande aktiviteterna vid en

lean-implementering. I företag som nyligen påbörjat sin omställning till lean produktion är det

 53

sannolikt att det som syns och märks är de metoder och verktyg lean-implementeringen inleds

med, i enlighet med Womack och Jones tidplan (1996), varför det är viktigt att fånga upp

dessa. Enligt Liker (2004) är också metoder och verktyg en förutsättning för att skapa flöde.

Metoder och verktyg är också enklare att fånga upp, varför det kan vara på sin plats att

rannsaka sig själv. Hur skulle undersökningen annars genomförts? Hur mäts filosofi och

kultur?

När det gäller att mäta en utveckling inom lean finns ingen färdig måttstock, det går inte att

anvªnda òa fixed set of indicatorsò(Wan & Chen, 2008, s 6570). Vid en skattning eller

mätning av utveckling inom lean är det viktigt att först ta reda på företagets mål och syfte med

arbetet, alltså vilken riktning som valts och vad målet egentligen är. Detta är en förutsättning

för att kunna ta reda på om något resultat uppnåtts. Pettersen (2009b) menade att det är viktigt

att företag anpassar konceptet för att passa organisationens behov bäst och av det följer att

även måttstocken bör anpassas.

Lean skall ses som ett system som genomsyrar hela organisationen (Shingo, 1984; Liker

2004). Trots det är det min uppfattning att det är svårt att mäta utveckling/mognad på

företaget som helhet genom att bara använda ett enda mått. Utvecklingen sker sannolikt med

olika takt inom respektive område varför det bör vara relevant att anpassa mätningen/

skattningen till det enskilda företaget som bedöms och vad som gjorts just där (Wan & Chen,

2008; Pettersen, 2009b). Jag anser att det är av värde att bedöma område för område då

företaget kan ha kommit olika långt och infört olika verktyg inom olika områden. Ett exempel

på detta är 5S som många företag börjar sin lean-implementering med (Kinnander &

Almström, 2009) och där företaget kan ha kommit långt samtidigt som de kanske knappt

påbörjat arbetet inom något annat område. Av denna anledning är analysen av Furhoffs lean-

arbete gjord utifrån de kategorier som intervjuguiden består av.

För att mäta en utveckling inom något krävs mer än en referenspunkt och det innebär i detta

fall att resultatet av första intervjutillfället egentligen är ett mått på nuläget. Först vid nästa

tillfälle går det att uppfatta om någon förändring sedan förra tillfället skett och företaget

utvecklats. Det innebär att första intervjutillfället inte kan ge svar på frågan om någon

utveckling skett (i förhållande till tidigare) däremot kan intervjun och frågorna utformas så att

en uppfattning kan fås om företagets egen uppfattning om hur de utvecklats, om de har blivit

mer lean inom de områden de valt att arbete med. Som tidigare understrukits är en allmän

jämförelse eller en schablonmall för att mäta inte användbar då olika företag kan ha olika

målsättning och tillvägagångssätt i sitt lean-arbete.

Analysen av lean-arbetet på Furhoffs är gjord på ett övergripande plan utan ingående analyser

av ekonomisystem, kund- och leverantörsrelationer. Förhoppningsvis kan den ändå ge en

någorlunda rättvisande, och för ändamålet tillräckligt god, bild av hur långt företaget kommit i

sitt lean-arbete inom några områden.

Ambitionen vid bedömningen av Furhoffs lean-arbete var att kunna väga in tidsaspekten.

Lean är en filosofi och process som ständigt pågår (Shingo, 1984; Karlsson & Åhlström,

1996; Liker, 2004). Därför är det sannolikt att desto längre ett företag arbetat med lean inom

något område desto djupare bör rimligen filosofin trängt in i organisationen och arbetssättet

successivt blivit mer strukturerat och förfinat. Lean som filosofi, med dess metoder och

verktyg, har då haft förutsättning att bli naturlig integrerade i arbetet och inte ett påtvingat

arbetssªtt. Allts¬ ju lªngre man h¬llit p¬, desto hºgre òlean-poªngò. Det var dock svårt att

 54

utveckla någon systematik för att kunna väga in tiden och därför har ingen hänsyn tagits till

den i värderingen av Furhoffs.

Som Hay (1988) påpekade kan nya nyckeltal behöva tas fram vid implementering av LP.

Användandet av nyckeltal bör göras med eftertanke då dessa kan ändra sig oavsett införande

av lean eller inte. Att använda ett enskilt nyckeltal i en analys är inte meningsfullt, men

tillsammans med annan information kan de bidra till en större bild. Ett exempel på detta är

produktivitet där exempelvis nyanställningar eller uppsägningar påverkar

beräkningsunderlaget, vilket Furhoffs också är medvetna om. Produktivitet och andra

nyckeltal har använts i denna studie, då jag ser dem som pusselbitar som tillsammans med

övrig information kan bidra till en helhetsbild. En reflektion i detta sammanhang är att

kompletterande frågor kring produktiviteten år 2007 (tabell 8) borde ha ställts då det är en

markant skillnad mellan 2007 och 2008, och bakomliggande orsaker skulle behöva

analyseras.

Intervjuguiden s täckning av systemkomponenterna och de vanligaste lean-faktorerna

När det gäller i vilken omfattning intervjuguiden täcker in de områden som kommit fram i

litteraturstudien kan vissa frågeområden kompletteras för att bilden av ett företags lean-arbete

och utveckling skall bli heltäckande vilket diskuteras nedan.

Komponenten Leverantörer är den näst största komponenten då den tas upp av åtta av de tolv

undersökta metoderna, och detta tolkar jag som att samverkan med leverantörer är väsentligt

att undersöka om man skall mäta lean-utveckling. Shah och Ward (2003) ansåg att LP består

av ett antal managementprinciper i ett integrerat system och Liker hävdade att lean skall ses

som ett system som måste genomsyra hela organisationen. Jørgensen et al. (2007) underströk

att för att skatta en utveckling inom lean måste flera dimensioner vägas in, både det tekniska

perspektivet och det organisatoriska. Det är alltså viktigt att skapa en helhetsbild som

òutg¬ngslªgeò infºr framtida intervjutillfªllen. Leverantörssamverkan kanske idag är

outvecklad på företaget, särskilt på produktionsnivå, men en utökad leverantörssamverkan bör

ske i enlighet med lean och bör därför kunna uppmärksammas för att bekräfta (eller

motsatsen) en utveckling inom lean. Detta sammantaget motiverar fler frågor kring

leverantörssamverkan i intervjuguiden.

Med hänvisning till ovan förda resonemang kring systemperspektiv avseende

Leverantörssamverkan kan även frågor kring komponenten Kunder utvecklas i

intervjuguiden. Fördjupande frågor kring hur arbetet med kundkontakterna sker skulle ha

behövts för en fullständigare bedömning av komponenten Kunder. Sex av metoderna tar upp

komponenten och den består av sju olika lean-faktorer vilket tyder på att den är av vikt att

värdera. Detta understöds också av Shah och Ward (2007) som hävdade att kundintegration

och fokus på kunden och kundens behov är en av tio dimensioner som karaktäriserar lean. I

linje med resonemang kring fokus på kunden och kundens behov kan också aspekten

Kvalitet/felsäkring lyftas fram. Den saknas i intervjuguiden men bör tas upp och belysas då

den kan ses som väsentlig då fem av de tolv metoderna tar upp den på något sätt. Inom denna

aspekt finns totalt nio olika lean-faktorer vilket också det kan tolkas som att den är av

betydelse och bör belysas genom frågor.

Komponenten Konstruktion tas i intervjuguiden upp ganska begränsat. Av de undersökta

metoderna tog fyra upp denna komponent genom sex olika lean-faktorer, vilket kan motivera

ytterligare frågor kring ämnet i intervjuguiden.

 55

En av de vanligaste lean-faktorerna är Flerfunktionell arbetskraft (figur 8). Denna hör ihop

med aspekten Flexibilitet som tas upp under avsnitt 6.2.1. Intervjuguiden tar inte explicit upp

Flerfunktionell arbetskraft eller Flexibilitet, varför de inte har räknats in i resonemanget om

vilka områden intervjuguiden täcker in. Vid intervjuerna diskuterades detta och kom fram

som ett resultat då frågor i intervjuguiden kring arbetsinnehåll för operatörerna och

jobbrotation togs upp i syfte att undersöka hur det förändrats i och med lean-

implementeringen. Både flexibilitet och flerfunktionell arbetskraft kan läggas till i

intervjuguiden för att tydliggöra och lyfta upp båda dessa som ett viktiga vid arbete enligt

lean, även om det kan sägas vara underförstått. Både flexibla och flerfunktionella medarbetare

är ju en förutsättning för jobbrotation. Det är dock värt att notera att några av de undersökta

metoderna anger jobbrotation och flerfunktionell arbetskraft som enskilda lean-faktorer som

båda bör mätas var och en för sig (Gurumurthy, & Kodali, 2009; Vinoch & Chintha, 2010).

Fortsatt forskning

Studien i detta arbeta har fokuserat på VAD olika metoder mätt, och identifierat lean-faktorer

i meningen område, faktor eller indikator som de olika metoderna använt för att fånga upp en

utveckling inom lean. En intressant fortsatt forskning skulle vara att studera på detaljnivå

HUR man kan mäta lean. På vilket sätt mäts en lean-faktor som Leverantörer eller Kunder?

Vad är signifikant för lean och hur kan en utveckling mätas när det gäller en lean-faktor som

exempelvis Standardiserat arbete eller Integrerade funktioner. Jag tror att det är något som

skulle vara av stort intresse för alla de företag och organisationer som idag har börjat med

lean. Som exempel kan nämnas samtalet med produktionschefen på Furhoffs då ämnet för

denna uppsats diskuterades, att mªta lean. Han kommentar d¬ var òmen hur mªter du det d¬?ò.

Vidare berªttade han att vd ville att leanarbetet skall utvecklas. òJaha, vad¬ utvecklas? Nu har

vi fºrbªttringsgrupper och 5 S, men vad ªr nªsta fas d¬?ò Att veta b¬de VAD som skall mªtas

och HUR innebär att vi också vet vad vi skall göra och vad som bör hända, vilket ger en slags

färdriktning i lean-arbetet, som jag tror att en del företag saknar.

Avslutningsvis

Slutligen kan konstateras att lean produktion som begrepp och koncept har fått ett oerhört

stort genomslag och stor spridning inom många branscher världen över, men att det också är

ifrågasatt och omdiskuterat. Konceptet är inte heller helt definierat, vilket får konsekvensen

att vi inte riktigt vet VAD vi pratar om, inte är helt överens om vad vi menar och inte heller

vad som skall uppnås vid införande av LP. Följden av detta blir att det är svårt att förutse

utfall och mäta eller skatta effekter av en implementering (Karlsson & Åhlström; 1996,

Berglund, 2006; Pettersen, 2009). Lean som koncept kan kanske jämföras med OS-ringarna,

en ensam ring är en ring och betyder inte något alls, men fem ringar i en speciell struktur får

en stark innebörd och betydelse. Därmed inte sagt att strukturen måste vara exakt likadan för

alla som implementerar LP, men att det krävs en struktur och en helhet för att göra anspråk på

att kunna kallas lean och för att förutsättningar för synergieffekter skall finnas (Shingo, 1984;

Hines et al., 2004; Shah & Ward, 2007; Pettersen, 2009a).

I inledningen av detta arbete ställdes några frågor kring vad lean produktion är och om det går

att mäta eller uppskatta om ett företag har utvecklats och blivit mera lean under en tidsperiod.

Efter att ha studerat ämnet under denna studie är en personlig reflektion kring dessa frågor att

jag fortfarande är förvirrad men på ett något högre plan som talesättet lyder. Min egen slutsats

är, med tanke på vad Nightingale och Mize (2002) visade, att det kanske inte är så viktigt att

veta exakt VAD som skall mätas eller HUR man skall mäta/skatta. För företagets del är

kanske det viktigaste ATT mäta, på något sätt och i någon form, och därmed håller

diskussionen levande.

 56

7. Slutsatser

I denna rapport redovisas teorier kring lean produktion och det konstateras att konceptet har

fått stort genomslag världen över, samtidigt som konceptet också är ifrågasatt och

omdiskuterat. Lean produktion som begrepp är inte helt definierat, och enligt flera författare

blir konsekvensen av det att det är svårt att förutse utfall och mäta eller skatta effekter av en

implementering (Karlsson & Åhlström; 1996, Berglund, 2006; Pettersen, 2009).

I denna studie identifierades tolv stycken metoder för att mäta/skatta en lean-utveckling i

företag och dessa beskrevs kort tillsammans med de lean-faktorer som använts av metoden.

Metoderna är olika till sin karaktär och mäter en utveckling inom lean på olika nivåer. För att

mäta utvecklingen tillämpade metoderna matematiska beräkningar, skattning enligt formulär

och benchmarking. En metod (Berglund, 2006) använde ett liknande tillvägagångssätt som

föreliggande fallstudie med intervjuer och besök på företaget med observationer.

De systemkomponenter som kunde identifieras bland dessa metoder som berörda vid en lean-

implementering var: Produktion, Medarbetare, Leverantörer, Kunder, Ledning och

Konstruktion. Produktion var den enda komponenten som togs upp av samtliga tolv metoder.

Båda komponenterna Medarbetare och Leverantörer togs upp av åtta metoder. Kunder togs

upp av sex metoder och Konstruktion och Ledning av fyra.

Med lean-faktor avses det område, faktor eller indikator som i en metod använts för att fånga

upp en utveckling inom lean. Lean-faktorerna var olika till sin karaktär, vissa var

övergripande och andra mer konkreta. De vanligaste lean-faktorerna ansågs vara de som togs

upp av minst två metoder vilket var totalt 43 stycken. Av dessa togs följande fem upp av

minst hälften av de tolv metoderna:

¶ Dragande system/Kanban,

¶ Flerfunktionell arbetskraft

¶ Ständiga förbättringar/Kaizen

¶ SMED/ställtidsreduktion

¶ JIT/kontinuerligt flöde

En intervjuguide testades gentemot resultatet av litteraturstudien för att se hur väl den täcker

in de områden som kommit fram i litteraturstudien. Med stöd av intervjuguiden kan en ganska

god uppfattning om ett företags utveckling inom vissa områden inom lean fås. Bilden blir inte

riktigt heltäckande då vissa områden tas upp av intervjuguiden i begränsad omfattning eller

inte alls. Intervjuguiden tar upp systemkomponenten Leverantörer i form av två

exempelfrågor och endast i viss mån Kunder och aspekten Kvalitet/felsäkring tas inte upp

genom någon fråga. Detta är områden som flera metoder sett som viktigt att mäta/skatta vid

en implementering av lean. Av de vanligaste lean-faktorerna täcker intervjuguiden in 19 av

totalt 43 stycken på olika sätt och i varierande grad.

 57

Referenser

Ahlberg, G.,Bergman, P., Ekenvall, L., Parmsund, M., Stoetzer, U., Waldenström, M., &

 Svartengren, M. (2008, mars). Tydliga strategier och delaktiga medarbetare i

 friska företag. Arbets- och miljömedicin. Hämtad 2010-10-26 från

 http://www.folkhalsoguiden.se/Rapport.aspx?id=2678.

Anderson, V., & Gamdrup, P. (1990). Forskningsmetoder. I Andersen, H (red.).

 Vetenskapsteori och metodlära ï En introduktion, Lund: Studentlitteratur.

Arbnor, I., & Bjerke, B. (1994). Företagsekonomisk metodlära. Lund: Studentlitteratur.

Bayou, M.E., & de Korvin, A. (2008). Measuring the leanness of manufacturing systems ï A

 case study of Ford Motor Company and General Motors. Journal of Engineering

 Technological Management 25 (4), 287-304.

Berggren, C. (1993). Lean Production ï The end of history? Work, Employment & Society, 7

 (2), 163-188.

Berglund, R. (2006). Smart Lean, IVF-skrift 06813, IVF Industriforskning och utveckling

 AB, Mölndal.

Bruzelius, L.H. & Skärvad, P.H., (1995). Integrerad Organisationslära. Lund:

 Studentlitteratur.

Bruzelius, L.H. & Skärvad, P.H., (2004). Integrerad Organisationslära. Lund:

 Studentlitteratur.

Cooney, R. (2002). Is ñleanò a universal production system? International Journal of

 Operations & Production Management, 22 (10), 1130-1147.

Dahlgaard, J.J., & Dahlgaard-Park, S.M. (2006). Lean production, six sigma quality, TQM

 and company culture. The TQM Magazine, 18 (3) 263-281.

Dankbaar, B. (1997). Lean Production: Denial, Confirmation or Extension of Sociotechnical

 System Design? Human Relations, 50 (5) 567-583.

Doolen, T.L., & Hacker, M.E. (2005). A Review of Lean Assessment in Organizations: An

 Exploratory Study of Lean Practices by Electronics Manufacturers. Journal of

 Manufacturing Systems 24 (1), 55-67.

Gurumurthy, A., & Kodali, R. (2009). Application of benchmarking for assessing the lean

manufacturing implementation. Benchmarking. An International Journal, 16 (2), 274-308.

Hay, E.J. (1988). The just-in-time breakthrough. New York: John Wiley & Son.

Hines, P., Holweg, M., and Rich, N. (2004). Learning to evolve ï A review of contemporary

 lean thinking. International Journal of Operations & Production Management,

 24 (10), 994-1011.

Imai, M. (1986). Kaizen, The Key to Japan´s Competitive Success. New York: McGraw-Hill .

IF Metall. (2010). Hållbart arbete ï En platt form för utveckling i arbetsorganisationen.

 Stockholm: Danagårds Grafiska.

Jacobsen, D. I. (2002). Vad, hur och varför?. Lund: Studentlitteratur.

Jacobsen, D.I., & Thorsvik, J. (2002). Hur moderna organisationer fungerar.

 Lund:Studentlitteratur.

Johansson, B. (2008). Arbetsmiljö- och produktionsutveckling inom tillverkningsindustrin i

 Sverige - en genomgång av aktuell forskning samt egna slutsatser.

 Framtidsfabriken. Rapport 3. Kartläggning. 2008:20 Luleå tekniska universitet,

 Institutionen för Arbetsvetenskap.

Johansson, J., & Abrahamsson, L. (2008). The good work - A Swedish trade union vision in

 the shadow of lean production. Applied Ergonomics, 40, 775-780.

Jørgensen, F., Matthiesen, R., Nielsen, J., & Johanson, J. (2007). Lean Maturity, Lean

 Sustainability. IFIP International Federation for Information Processing, 246,

 371-378.

Karlsson, C., & Åhlström, P. (1996). Assessing changes towards lean production.

 International Journal of Operations & Production Management, 16 (2), 24-41.

Katayama, H., & Bennet, D. (1996). Lean production in a changing competitive world: a

 Japanese perspective. International Journal of Operations & Production

 Management, 16 (2), 8-23.

Kinnander, A., & Almström P. (2006). PPA-metoden: en metod för att bedöma

 produktivitetspotentialen: Stockholm: Verket för näringslivsutveckling

 (NUTEK) R2006:17.

Kinnander, A., & Almström P. (2009). Analys av produktivitetspotentialen hos

 underleverantörer till den svenska fordonsindustrin. Stockholm: Verket för

 näringslivsutveckling (NUTEK) R2008:52.

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Liker, J. K. (2004). The Toyota Way ï Fourteen Management Principles from the World´s

 Greatest manufacturer. Productivity Press. Hämtad från databasen Ebrary

 2010-04-10.

Nightingale, D.J., & Mize, J.H. (2002). Development of a Lean Enterprise Transformation

 Maturity Model. Information, Knowledge, System Management, 3, 15-30.

Ohno, T. (1988). Toyota production system: Beyond large-scale production. Portland:

 Productivity Press.

Pettersen, J. (2008). Lean Production ï Universallösning eller modefluga? Linköping,

 Linköpings Universitet. HELIX Working Papers. ISSN 1654-8213, 08/6.

Pettersen, J. (2009a). Defining lean production: some conceptual and practical issues. The

 TQM Journal, 20 (2), 127-142.

Pettersen, J. (2009b). Translating Lean Production: From Managerial Discourse to

 Organizational Practice. Akademisk avhandling. Linköping, Linköpings

 Universitet, Institutionen för beteendevetenskap, HELIX. LiU-TEK-Lic

 2009:10. ISBN 978-91-7393-630-9. URL:

 http://urn.kb.se/resolve?urn=urn:nbn:se:liu:diva-18424.

Sanchez, A.M., & Perez, M. P. (2001). Lean indicators and manufacturing strategies.

 International Journal of Operations & Production Management, 21 (11),

 1433-1452.

Shah, R., & Ward, P. T. (2003). Lean manufacturing: Context, practice bundles, and

 performance. Journal of Operations Management, 21 (2), 129-142.

Shah, R., & Ward, P. T. (2007). Defining and developing measures of lean production.

 Journal of Operations Management, 25 (4), 785-805.

Singh, B., Garg, S.K.; & Sharma, S.K. (2010). Development of index for measuring leanness:

 study of an Indian auto component industry. Measuring Business Excellence, 14

 (2), 46-53.

Soriano-Meier, H. & Forrester, P.L. (2002). A model for evaluating the degree of leanness of

 manufacturing firms. Integrated Manufacturing System, 13 (2), 104-109.

Srinivasaraghavan, J. & Allada, V. (2005). Application of mahalanobis distance as a lean

 assessment metric. International Journal Advanced Manufacturing Technology,

 29, 1159-1168.

Storhagen, N. G., (1993). Management och flödeseffektivitet i Japan och Sverige-

 förutsättningar och möjligheter för implementering av Just-In-Time. Linköping:

 Linköping University.

Svensson, L., Aronsson, G., Randle, H., & Eklund, J. (2007). Hållbart arbetsliv : projekt som

 gästspel eller strategi i hållbar utveckling Malmö: Gleerups utbildning.

Wan, H., & Chen, F.F. (2008). A leanness measure of manufacturing systems for quantifying

 impacts of lean initiatives. International Journal of Production Research,

 46 (23) 6567-6584.

Wan, H., & Chen, F.F. (2009). Decision support for lean practitioners: A web-based adaptive

 assessment approach. Computers in Industry, 60. 277-283.

Williamson, K. (2002). Research Methods for students and professionals, Centre for

 Information Studies, NSW: Wagga Wagga.

Vinoch, S., & Chintha, S.K. (2010). Leanness assessment using multi-grade fuzzy approach.

 International Journal of Production Research 48

 DOI:10.1080/00207540903471494.

Womack, J.P., Jones, D.T., & Roos, D. (1990). The Machine that Changed the World,

 New York: Macmillan Books.

Womack, J.P., & Jones, D.T. (1996). Lean Thinking, Banish Waste and Create Wealth in your

 corporation, New York: Simon & Schuster.

Womack, S.K., Armstrong, T.J., & Liker, J.K. (2009). Lean Job Design and Musculoskeletal

 Disorder Risk: A Two Plant Comparison. Human Factors and Ergonomics in

 Manufacturing, 19 (4), 279-293.

Elektroniska källor

Arbetsinnehållsliga och belastningsergonomiska konsekvenser av Lean Production.

http://www.fas.se/sv/Projektkatalog/?arende=18437. Hämtad 2010-10-28.

Lean Advancement Initiativ. http://lean.mit.edu/products/lean-enterprise-self-assessment-tool-

lesat/download-lesat. Hämtad 2010-10-26.

Nationalecyklopedin. http://www.ne.se/lang/scientific-management. Hämtad 2010-11-17.

Produktionslyftet, IVF/Swerea. Metodik vid införande av Lean

http://www.produktionslyftet.se/. Hämtad 2010-08-04.

Swedish Production System (SwePS). http://extra.ivf.se/leanresan/. Hämtad 2010-08-15.

Muntliga källor

Peter Almström, PhD, Chalmers Tekniska Högskola, telefonsamtal 2 feb. 2010.

Jörgen Eklund, professor, Skolan för teknik och hälsa/KTH, telefonsamtal 23 nov. 2010.

Anders Kinnander, professor, Chalmers Tekniska Högskola, telefonsamtal 22 jan. 2010.

 Bilaga 1

Utdrag ur Forskningsrådet för Arbetsliv och Socialvetenskap, (FAS) projektkatalog .

Arbetsinnehållsliga och belastningsergonomiska konsekvenser av Lean Production ï en

interventionsstudie.

Projektledare Ewa Wigaeus Tornqvist

Institution KTH, Skolan för teknik och hälsa, Ergonomi

Projekttid 2009-01-01 - 2012-12-31

Projektbeskrivning

Lean Production (LP) är det produktionskoncept som idag införs i många svenska

industriföretag. Detta medför förändrade arbetsförhållanden för många personer. Det råder

olika uppfattningar bland intressenter i arbetslivet och olika forskare, huruvida

konsekvenserna för arbetsinnehåll, arbetsmiljö och hälsa blir positiva eller negativa. Denna

ansökans övergripande syfte är att identifiera hur arbetsinnehåll, fysiska och psykosociala

arbetsförhållanden samt hälsa påverkas hos industriarbetare när företag inför LP. Resultaten

kommer att relateras till tekniska och organisatoriska förändringar som genomförts till följd

av LP implementeringen, och till förändringar som genomförts av andra skäl.

Projektgruppen har en unik tillgång till över 50 företag som kommer att implementera LP. Ca

15 företag bjuds in att delta i studien. Studiegruppen består av ca 1500 personer i

produktionen. Förändringar av arbetsinnehåll, fysiska och psykosociala arbetsförhållanden

samt hälsa utvärderas med enkät, samt intervju, observation, tekniska mätningar och

aktivitetsanalys, på urval av studiegruppen, före, 1 och 2 år efter påbörjad implementering.

Intervjuer om arbetsinnehåll görs enligt en beprövad metod, ARIA, för att beskriva den

psykosociala arbetssituationen så konkret och neutralt som möjligt. De tekniska

exponeringsmªtningarna innefattar en hel òtypiskò arbetsdag och bygger p¬ en

aktivitetsanalys, genom direkt observation alternativt videofilmning och analys i efterhand,

som är synkroniserad med mätningar av muskulär belastning, arbetsställningar och

arbetsrörelser. Aktivitetsanalysen innefattar bl a kategorierna värdeskapande och icke

värdeskapande arbete.

Det är av stor vikt att få fram väl kontrollerad empirisk kunskap om vilka konsekvenser som

införandet av LP i svenskt arbetsliv medför. Genom kunskap som tas fram i detta projekt

skapas ett underlag för hur vetenskapligt grundade hälsofrämjande strategier kan införlivas i

förändringsprocessen på ett tidigt stadium.

http://www.fas.se/sv/Projektkatalog/?arende=18437, hämtad 2010-12-15

javascript:smwee.showEEDialog('s=%252fl%252fJ%252bzVDNuNyrnxuZpSEtg%253d%253d&e=2UNWRccR4JzVxb%252fM4NeVPNfOUHjmFkxHHF35V2E7abvX1QWiRzmFy%252fc6lD4Bsf8n&l=sv');

 Bilaga 2

Författare Titel

Publ.

år Typ

Kort

beskrivning/tillämpning

Bayou & Korvin

Measuring the

leanness of

manufacturing

system (2008) 2008 metod

Ett systematiskt och

relativt mått som

beräknas genom fyzzy

logik. Bygger på Shah &

Ward (2003)

Berglund Smart Lean (2006) 2006 metod

Utgår från 4P (Liker,

2004) Intervjumall,

poängskattning av

intervjuaren i ett

spindeldiagram

Doolen & Hacker

A rewiew of Lean

assessment in

organizations 2005 metod

Sammanställer andra

metoder till en,

utvärderar både vilken

typ av lean och

omfattning/grad av impl.

Definierar sex områden

som påverkas vid

implementering av lean :

Tillverkningsutrustning

och processer, Ledning

av produktionen,

Produktutveckling,

Leverantörsrelationer,

Kundrelationer,

Personalledning. Dessa

delas upp på 29 metoder

och verktyg, leanelement

Gurumurthy &

Kodali

Application of

benchmarking for

assessing the lean

manufacturing

implementation 2009 metod

Använder benchmarking

(BM) som metod. Jämför

vilka verktyg och

tekniker inom lean som

iförts, jmf med "bäst i

klassen" företag. I detta

fall Toyota. Spec lean

elementen på detaljnivå

för de matematiska

beräkningarna

Jörgensen m fl

Lean Maturity, Lean

Sustainability (2007) 2007 metod?

Består av en

mognadstrappa på 5 steg

Författare Titel

Publ.

år Typ

Kort

beskrivning/tillämpning

Karlsson &

Åhlström

Assessing changes

towards lean

production (1996) 1996

metod

(a)

Sammanställer lean

principer och tar fram

mätbara

determinanter/indikatorer

för dessa

Nightingale &

Mize

Development of a

Lean enterprise

Transformation

Maturity Model

(2002) 2002 metod

Självutvärderingsmetod.

Definierar inte några

specifika leanelement.

Fokuserar på de fem

övergripande principer

som Womack och Jones

specificerade 1996

Radnor o Boaden

Developing an

understanding of

corporate anorexia ej metod

Riviera & Chen

Measuring the

impact of Lean tools

on the cost-time

investment of a

product using cost-

time profiles 2007 Metod

Shah & Ward

Defining and

developing measures

of lean production 2007 ej metod

Sanches & Perez

Lean indicators and

manufacturing

strategies (2001) 2001

metod

(a)

Enkel metod med

kvantitativa indikatorer.

Vidareutvecklar Karlsson

& Åhlström

Singh, Garg &

Sharma

Development of

index for measuring

leanness: study of an

Indian auto

component industry 2010

metod

(a)

Bygger på

leanparameterar från bla

Karlsson & Åhlström +

fuzzy logik 5 experter

dedömer företagen och

graderar resp indikator.

Därefter görs

matematiska beräkningar

Författare Titel

Publ.

år Typ

Kort

beskrivning/tillämpning

Soriano-Meier &

Forrester

A model for

evaluating the degree

of leanness of

manufacturing firms 2002

metod

(a)

Bygger på Karlsson &

Åhlström . Undersökning

av företagen genom

kartläggning, intervjuer

och observationer.

Operationella mått 1-7

skala, (ej infört - helt

infört), självvärdering

Srinivasaraghavan

& Allada

Application of

mahalanobis distance

as a lean assessment

metric (2005) 2005 metod

Def lean kvantitativt i ett

företag, identifierar

utvecklingsområden.

Matematisk metod

Använder kvantitativa

data för att beräkna

vilken grad av lean ett

företag uppnått och vilka

utvecklingsområden som

finns. Gör ett urval av

metriska värden att

använda

Wan, H

Measuring leanness

of manufacturing

systems and

identifying leanness

target by considering

agility 2006

Metod

(b)

Matematisk metod.

Använder DEA teknik

för att beräkna

"leanness" nivån i ett

tillverkningssystem. Ger

även en indikation av hur

lean en organisation skall

vara optimalt

Wan & Chen

Decision support for

.. A web-based

adaptive assessment

(2009) 2009 Metod(b)

Web-baserat beslutsstöd

som bygger på

nedanstående metod. Ej

klart

Wan & Chen

A leanness measure

of manufacturing

systems for

quantifying impacts

of lean initiatives 2008

Metod

(b)

Matematisk modell, Data

Envelopment Analysis

(DEA) som tar fram

värdeadderande

aktiviteter och beräknar

ett leanness score

Författare Titel

Publ.

år Typ

Kort

beskrivning/tillämpning

Vinodh &

Chintha

Leanness assessment

usint multi grade

fuzzy approach 2010 metod

Ett Leannessindex

beräknas med

matematisk model. Kan

jämföra egen utveckling

med andras. Egna

förbättringsområden

identifieras

Womack,

Armstrong &

Liker

Lean Job Design and

Musculoskeletal

Disorder Risk 2009

ej metod

för detta

ändamål

Metoden ar framtagen

för att jämföra två

fabriker med syftet att

belysa ev. skillnader i

skadeförekomst kopplat

till mer eller mindre lean.

Värde-adderande resp

Icke Värde-adderande tid

på olika produktionsjobb.

Mer VA = mer lean

Mäter inte alls,

Liker

utgångspunkt för

implementering

Produktionslyftet,

IVF 2009

mäter ej

grad av

lean

Enkät som vänder sig till

anställda på företag som

deltagit i PL, med syfte

att undersöka hur

leanarbetet uppfattas i de

deltagande företagen.

Utgår från Likers 14

principer

Saumya Tamma

A dynamic lean

assessment tool

considering system

type and current state 2010

Ej metod för Används

vid implemementering

för att leda arbetet framåt

med rätt verktyg vid rätt

tillfälle

 Bilaga 3

Lean-faktor per systemkomponent

B
a
y
o
u

 &
 K

B
e

rg
lu

n
d

D
o

o
le

n
 &

 H
a

G
u

ru
m

u
rh

ty
 &

 K

K
a

rls
so

n
 &

 Å

N
ig

h
tin

g
a
le

S
a

n
c
h

e
s
 &

 P

S
in

g
h
, G

 &
 S

S
o

ria
n
o-M

e
ie

r &
 R

S
rin

iv
a

s
a

ra
g

h
a

v
a
n

&
 A

W
a

n
 &

 C
h
e

n

V
in

o
d
h

 &
 C

T
O

T

Ledning x x x x 4

Långsiktigt tänkande x

Odla ledare som känner verksamheten x

Prioriterade investeringar (automation,

utbildning, IT) x

Organisationsstruktur x

Ledningskultur x

Förändring affärsprocesser x

Produktion x x x x x x x x x x x x 12

Dragande system/Kanban x x x x x x x x x 9

Automation x x 2

Produktivitet x x 2

Visuell styrning x x 2

Väl utprövad teknik x

Reduktion cykel-och ledtid x x 2

Delade processer x

Rullande prod.planer x

Bibehålla reservkapacitet x

Layoutförändringar x

Fokuserad fabriksproduktion x x 2

Produktionsceller x x x x 4

Gruppteknologi x

Mixad modell tillverkning x

Ny teknik och utrustning x

Förenklade processer x

Förändring tekniska processer x

Egen teknologi x

Produktionsmetodologi x

Flöde x x x x x x x x x x 10

JIT/kontinuerligt flöde x x x x

x
 x x 7

Synkronisering x

Organiserad produktion x

Produktionsplanering x x 2

En-stycks flöde x

Balanserade liner x x 2

Takt-tid x

Utjämnad arbetsbelastning x x 2

Flödesoptimering x

Minskad resursåtgång/Slöseri x x x x x x x x x 9

Eliminerade buffertar x

Minskade batcher x x 2

Mindre PIA x

Elimiera slöseri x x x x x 5

Noll defekter x x 2

Identifiera värdeflödet x

Eliminering av icke VA aktiviteter x x 2

Reducerat förvaringsutrymme x

Standardiserade förpackningar x

Defekta detaljer i förhållande till

försäljning x

Tidshantering x

Leanverktyg x x x x x x x 7

5S x x 2

SMED, ställtidsreduktion x x x x x x x 7

SPC x

VFA x x x x 4

TPM x x x 3

Kvalitet/felsäkring x x x x x 5

Kvalitetscirklar x

TQM x x x 3

Kvalitetssäkring x x x 3

Stoppa processerna vid problem x

Självinspektion(fel vid källan) x

Felsäkring x x 2

Succesiv kontroll x

Andon x

Jidoka/autonomation x x 2

Ständiga förbättringar/problemlösning x x x x x x x x x x x 11

Ständiga förbättringar/Kaizen x x x x x x x 7

Standardiserat arbete x x x x 4

Antal kaizen-tillfällen x

Förslagsverksamhet x

Problemlösningsverktyg x

Säkerhetsförbättringsprogram x

Lärande organisation x

Beslut i samförstånd x

Se med egna ögon x

Kunder x x x x x x 6

Respektera och utmana partners x

Specificera kundvärde x x 2

Kunder x x 2

Ökat kundvärde x

Utvärdering av kundkrav x

Stabil efterfrågan x x 2

Leveransprecision till kunder x

Leverantörer x x x x x x x x 8

respektera och utmana leverantörer x

leverantörsutvärdering x

leverantörsintegration x x 2

leverantörsutb. Och utveckling x x 2

långsiktiga relationer leverantörer x x 2

delaktighet information leverantörer x x 2

färre antal leverantörer x

leverantörskontakter x x 2

leverantörsintegration konstruktion x

leverantörer x x 2

kostnadsutvärdering x

informationsutbyte x

leveransprecision x x 2

elektronisk dataöf med leverantörer x

Medarbetare och värderingar x x x x x x x x 8

utveckla människor och arbetslag x

utvärdering av personalen x

 långsiktiga anställningar x

Flexibilitet x x x x x x x 7

flerfunktionell arbetskraft x x x x x x x 7

tvärfunktionell utbildning x

arbetsutveckling x

arbete i tvärfunktionella grupper x

jobb rotation x x 2

integrerade funktioner x x 2

Delaktighet x x x x x 5

delaktighet anställda x

delegering av arbete x x 2

platt organisation x

decentralisering x x 2

Belöningssystem x x 2

formella belöningssystem x

belöningar och erkännande x

lön för prestation x

Kommunikation/möten x x x x 4

kommunikation mellan anställda x

vertikala informationssystem x x 2

flexibla informationssystem x

Konstruktion/Produktutveckling x x x x 4

standardiserade delar vid PU x x 2

parallell produktframtagning x x

konstruktion för tillverkning (DFM) x x x 3

förenklade produkter x

CAD/CAM/CAE x

integrerad produktutveckling x

 Bilaga 4

Organisationsintervju Lean-projekt
Beskrivning av företaget/verksamhet

1. Kan du kort beskriva hur er organisation/avdelning ser ut?

 (Hur leds produktionen? Antal kunder)

Vilken är din roll?

2. Hur har företaget förändrats de senaste åren (tekniskt och organisatoriskt)?

Vad har varit anledningen till de förändringarna?

3. HoF: Finns det strategiska system för ledning/styrning av verksamheten?

4. Är arbetet med Lean integrerat med era ledningssystem? Hur i så fall?

Kan du kort beskriva hur er organisation/avdelning ser ut?

 (Hur leds produktionen? Antal kunder)

5. Vilken är din roll?

 Hur har företaget förändrats de senaste åren (tekniskt och organisatoriskt)?

Vad har varit anledningen till de förändringarna?

6. HoF: Finns det strategiska system för ledning/styrning av verksamheten?

7. Är arbetet med Lean integrerat med era ledningssystem? Hur i så fall?

Beskrivning av produktionen/verksamheten
8. Vad tillverkar ni för produkter här? Hur många olika typer?

Beskriv kort flödet av produkter, tjänster

 som går igenom verksamheten från det de kommer in tills de går ut.

9. Har graden av automatisering ändrats sedan ni började med Lean?

Arb etsinnehåll operatör (frågor till arbetsledare/första linjens chef)

10. HoF: Vad har produktionspersonalen för arbetsuppgifter?

11. Vad finns det för möjligheter till raster eller pauser under arbetsdagen?

12. Roterar personalen mellan olika arbetsuppgifter? Hur ofta i så fall?

13. Hur är arbetstiden fördelad? Tvåskift, treskift?

14. Förekommer det övertid?

15. HoF: Finns det någon form av hinder för O att utföra sina arbetsuppgifter?

 Brist på resurser? (Tid, egen kunskap, personal, teknik, lokal).

16. HoF (mod): Hur är vanligen arbetsbelastningen för operatören?

17. HoF: Vad påverkar/vem påverkar hur medarbetarnas arbetsinnehåll ser ut?

18. HoF:Hur täcks extra arbetsbelastningar upp?

19. HoF: Har arbetsuppgifterna för produktionspersonalen förändrats sedan ni började

 med Lean. Hur i så fall?

20. Vad finns det för chanser för produktionspersonalen att lära nytt? Exempel?

Beskrivning av företagets Lean-arbete
Uppstart och mål Lean

21. När startade ni arbetet med Lean?

22. Vem tog initiativet till att börja med Lean?

23. Vem har lett införandet av Lean?

24. Vem håller i Lean-arbetet nu? (Ägarskap)

25. Vilka personer på företaget har varit engagerade i Lean-arbetet?

26. Vad var anledningen till att man startade med Lean? (Syfte med Lean?)

27. Vad har ni för mål med Lean-arbetet? (Praktiska och visionära)

28. Hur är dessa mål kopplade till era andra mål på företaget/avdelningen?

29. Har verksamhetens mål förändrats sedan ni börja med Lean?

30. Hur mäter ni själva processerna och måluppfyllelsen i Lean?

31. Har ni nått några av era mål med Lean-arbetet?

32. Har ni förändrat ert sätt att mäta sedan ni började med Lean? På vad sätt i så fall?

Genomförande (HUR)

33. Kan du övergripande beskriva vad ni gjort/uppnått inom ert arbete med Lean?

 Exempel på följdfrågor om de inte kommer på vad de gjort:

 - Vilka Lean-verktyg/arbetsmetoder har ni infört eller håller på att införa?

 - Vilka delar av företaget har börjat arbeta med Lean?

-Vilka processer har ni inriktat er på i Lean-arbetet?

Lean-index med intervjufrågor
 Frågor som kan ställas genomgående:

ü Hur långt har ni kommit med vart och ett av verktygen?

ü Vad har ni uppnått hittills genom ert Leanarbete? Exempel?

Värderingar (återkommande interna diskussioner om värderingar på

arbetsplatsen)

34. Hur har ni jobbat fram värderingarna?

35. Hur levs och upprätthålls värderingarna i vardagen? Kan du ge exempel?

Kundorientering (kundorderstyrd verksamhet, fokus på kundnyttan)

36. Har arbetet med Lean påverkat ert sätt att jobba med kundfrågor?

37. Har ni några gemensamma system eller med kunden?

(prognoser tillsammans, produktutveckling tillsammans)

38. Hur kundorderstyrd är er verksamhet?

Arbetsgrupper eller team

39. Är produktionspersonalen organiserad i grupper eller team?

40. På vilket sätt i så fall? (Storlek grupper, vem teamledare?)

41. Följer de någon specifik arbetsmodell?

42. Har de fått någon utbildning i team-arbete?

43. Hur är teamen sammansatta?

Regelbundna möten (dagliga eller veckomöten i grupper)

44. Vad har ni för typ av regelbundna möten?

45. Vad är syftet och målen med dessa möten?

46. Hur leds mötena?

47. Vilka deltar på dessa möten?

Ständiga förbättringar

48. Hur ser ert arbete med att förbättra/utveckla verksamheten ut?

49. Har ni någon speciell arbetsmodell? 5 varför?

50. Vilken typ av förslag kommer från medarbetarna, i så fall?

51. Hur hanteras förbättringsförslagen?

52. Har ni någon statistik på hur många förslag som genomförts?

53. Kan du ge exempel på förslag som genomförts?

Just-in-time (leverera i rätt tid med minimala lager)

54. Jobbar ni med just-in-time? På vad sätt i så fall?

55. Har ni använt några Lean-verktyg för att förbättra leveransprecision och

lageromsättningshastighet?

56. Har ni förändrat er lagerhantering sedan ni börjat införa Lean?

57. Har ni förändrat era leveranser till kund sedan ni börjat med Lean?

58. Kan ni beskriva hur det arbetet gått till i så fall?

59. Har ni ställt om till dragande produktion?

60. Hur ser samarbetet ut med era leverantörer?

(konstruktion tillsammans, gemensamma system)

Har ni jämnat ut era arbetsflöden på något sätt? Hur i så fall?

 Kan du ge exempel?

61. Har ni beaktat arbetsbelastningen för personalen när ni jämnat era

arbetsflöden? På vad sätt i så fall?

Minskad resursåtgång
(eliminera slöseri, ställtidsreduktion, ledtidsreduktion, minska lager och buffertar)

62. Hur har ni jobbat med att minska slöseri?

63. Har ni tagit några Lean-verktyg till hjälp?

 (Spagetti, SMED, standardisera, värdeflödesanalys)

64. Kan du ge exempel på vad ni gjort för at minska ledtider?

65. Kan du ge exempel på vad ni gjort för att minska ställtider?

66. Hur jobbar ni med förebyggande underhåll?

67. Har ni förändrat er batch-storlek senaste året? Enstycksflöde?

68. Har ni förändrat era buffertar mellan stationer senaste året?

Delaktighet, respekt för individen

69. Vad har ni gjort för att få medarbetarna delaktiga i Lean-arbetet?

70. Hur har utbildningen/träningen av de anställda genomförts och vad har

utbildningen omfattat?

71. Hur har förankringen/förklaringen av Lean gått till på företaget?

(Informationsspridningen)

72. Hur upprätthålls delaktigheten hos medarbetarna?

73. Vad innebär respekt för individen för er?

74. Kan ni ge exempel på hur respekt för individen märks i det dagliga arbetet i

organisationen?

75. Hur har medarbetarnas engagemang/motivation påverkats av

omställningen till Lean?

76. HoF: Får de anställda erkännanden, stöd, uppskattning, ersättning och

belöning för goda insatser? I så fall hur?

Värdeflödesanalys
(kartläggning av material och informationsflöden för att identifiera kundvärden)

77. Har ni analyserat era produktionsflöden och på vilket sätt i så fall?

78. Har ni analyserat era informationsflöden, och på vilket sätt i så fall?

79. Vad har den eller dessa analyser gett för resultat?

80. Har ergonomi/arbetsmiljö tagits med i analysen?

Standardiserat arbetssätt

81. Har ni dokumenterade arbetsbeskrivningar för varje arbetsuppgift?

82. Kan vi ta del av några exempel på arbetsbeskrivningar?

83. Vem har gjort dessa beskrivningar?

84. Hur förs de nya arbetssätten in i det dagliga arbetet?

85. Hur hanteras uppdateringar?

86. Vet du i hur stor utsträckning dessa beskrivningar följs?

87. Vad har varit målet med att standardisera arbetet?

Ordning och reda (tex 5S, sortera, strukturera, städa, standardisera, skapa vana)

88. Har ni börjat med någon form av ordning och reda?

89. Vilken nivå av 5S har ni uppnått?

90. Kan du ge exempel på 5S-projekt?

91. Vad har ni för rutiner för att upprätthålla ordning och reda?

Visuell styrning, visualisering (resultat anslås på displayer och speciella anslagstavlor)

92. Använder ni någon form av visuell styrning?

93. Vad visar ni upp för information på displayer och tavlor?

Beskrivning av arbete med Arbetsmiljö och hälsa

94. Har Lean påverkat ert sätt att arbeta med arbetsmiljöfrågor? I så fall hur?

95. Utvärderar ni själva effekter på arbetsmiljön vid omställningen till Lean?

96. I så fall hur?

 Bilaga 5

 Bilaga 6

