
2017-11-07

1

Hans Reich

www.produktionslyftet.se

PLASTICS & INNOVATIONS
I tävlingen ”Smart industri”, arrangerad av Kungliga

Ingenjörsvetenskapsakademien (IVA), deltog ett 40-tal företag. En

namnkunnig jury kom fram till att Emballator Plastics & Innovations AB

var det företag, som allra bäst hade nyttiggjort digital teknik.

Priset delades ut i samband med German Swedish Tech Forum i

Stockholm den 31 januari 2017

Jämförande studier av 80 bilfabriker

1989 blev en ögonöppnare

Källa: The Machine
that Changed the
World, 1990

Japanska/Japan

Europeiska

Mexico,Brazil, Taiwan and Korea

USA

1988 sammanfattar IMVP-forskarna

på sin tavla Toyota´s system

• Behöver mindre mänskliga insatser i konstruktion, tillverkning, kundservice

• Kräver mindre investeringar för en given produktionskapacitet

• Skapar produkter med färre kvalitetsbrister och mycket få omarbetningar

• Samarbetar med färre och mer kompetenta leverantörer

• Från koncept till marknadsintroduktion, från order till leverans, från problem

till dess lösning på kortare tid och med mindre mänskliga ansträngningar

• Kan kostnadseffektivt producera produkter i mindre volymer, med fler

varianter, med fasta priser och växande marknadsandelar

• Behöver mindre mellanlager såväl i varje steg från order till leverans

som i system för kundservice

• Förorsakar färre arbetsskador

…och John Krafcik sade: ”Toyotas system behöver mindre av allting

för att skapa ett givet kundvärde, så låt oss kalla det lean”.09:45:35

Skapade en organisation för

effektiv ordergivning
Skapade en organisation för

effektivt lärande

Henry

Ford

• Visionär, tekniskt geni

• God tillgång på
kvalificerad kompetens

• Visionär, tekniskt geni

• Brist på
kvalificerad kompetens

Fritt efter Ward, 2001

Utvecklingen

Kiichiro

Toyoda

09:45:35

1

2

1

1

1

1

2

2

2

2

Sakichi Toyoda´s uppfinning , som gjorde att
vävstolarna stannade när tråden gick av.
Patenten såldes 1929 till en engelsk
tillverkare för 100.000 pund. Dessa pengar
blev startplåten för Toyota

Autonomation

Bilder från Klässbols Linneväveri
09:45:35

För nio år sedan kom den första betongen till Berlin

Brandenburg flygplats. Den skulle öppnas 2012 och kosta

1,2 miljarder. Idag är de enda besökarna människor med

hjälm. I dag ligger projektets kostnader sex gånger över

plan. Det finns 66.500 byggfel som behöver fixas. Förra

året blev projektledaren avskedad efter att han hade kallat

projektet "skit-show" och säger att ingen chef som inte var

"beroende av piller" kunde garantera ett öppningsdatum.

The Economist Aug 17th 2017

Minst förbättrad effektivitet eliminerar byggbranschen

2017-11-07

2

”Om man inte byter

riktning…

…så kommer man förr

eller senare dit man är

på väg!”

Förlorade jobb i Sverige till andra länder det

senaste halvåret

Volvo Bussar, från Säffle till Polen 400

SKF, från Göteborg till Asien och Latinamerika 70

Arkivator, från Falköping/Tidaholm till Ungern och Ukraina ca 200

Getinge, från Halmstad till Kina 70

Asko, från Vara till Slovenien 450

Orrefors Kosta Boda, från Småland till Turkiet 130

Åhusglass, från Åhus till Litauen och Finland 30

Kavat, från Kumla till Bosnien 13

Esab, från Laxå till Polen 170

Rol produktion AB, från Jönköping till Litauen 19

Whirlpool, från Norrköping till Polen 40

Gjutal, från Hultsfred till Polen 40 GP Jan 201309:45:35

Arbetstidens användning

0 5 10 15 20 25 30

Direkt arbete

Indirekt arbete

Materialhantering

Arbetsplanering

Omarbete

Väntan mm

Outnyttjad tid

Avbrott

Övrigt

35%

45%

15-20%

09:45:35

Har vi blivit rikare?

När Volvo Amazon togs ur produktion på sommaren 1970

kostade den 17 100 kronor inklusive accis och moms.

Att klippa sig kostade 11 kronor inklusive moms.

09:45:35

Exempel på Lean –

Två sätt att hantera kostnadsreduktion

09:45:35

REDU
CERA

OPTI
MERA

VARIABEL

KOSTNAD

FAST

KOSTNAD

MATERIAL

KOSTNAD

REDU
CERA

REDU
CERA

REDU
CERA

REDU
CERA

SLÖSERIER

EJ VÄRDESKAPANDE

NÖDVÄNDIGT

EJ VÄRDESKAPANDE

VÄRDESKAPANDE

Slopa storköksplanerna
GÖTEBORGS-POSTEN 2011-04-11

Sjukhuset Hvidovre

De som arbetar i köket har
restaurangutbildning och

patienterna beställer det de vill
ha ifrån en diger a la carte-

meny via en telefon bredvid
sängen.

Kostnaderna för maten har blivit
billigare eftersom svinnet har
minskat. Vi lagar ju bara mat

som beställts av patienten. I
dag är kostnaden för en

portion ofattbart billig (ungefär
26 svenska kronor).

Västra Götalandsregionen

Stordrift och frysförpackat. I höstas
fattade regionens servicenämnd ett
beslut om att bygga en

”demonstrationsanläggning” i
Falköping. Ett storkök som om

försöket faller väl ut kommer att ta
över matlagningen från de lokala
sjukhusköken från och med 2013.

Det är så servicenämnden enligt ett

pressmeddelande från i höstas ”tror
att framtidens måltider kommer att
se ut”.

09:45:35

http://sv.wikipedia.org/wiki/1970
http://sv.wikipedia.org/wiki/Punktskatt
http://sv.wikipedia.org/wiki/Moms
http://sv.wikipedia.org/wiki/Moms

2017-11-07

3

Vart tar Tid och Pengar vägen?
Värde till kund
(mindre än 10%)

Tid och

Pengar

Lager

Leder till
ytbehov,

hantering,

transporter

och

bundet
kapital

Omarbete

Tillför inget
värde för

kunden

Transporter

Tillför inget
för kunden

Överproduktion

Att tillverka eller
göra mer än det

som behövs eller

tidigare än det

behövs

Överarbete

Att göra mer
än kunden

kräver

Rörelse

Onödiga
rörelser.

Ex. leta

efter

verktyg och

material

Väntan

Väntan att
något ska

hända Ex.

vänta på

information

eller
material

Miljö/Energi

09:45:35

Felarbete

Vi arbetar våra timmar
och bedriver diverse

projekt men utan att det

adderar värde och med

små utsikter att det ska bli

så

Badwill

Dåligt rykte,
svaga

produkter, etc,

gör det svårt

att rekrytera

såväl nya
kunder som

talangfull

arbetskraft

Ingen innovativ

miljö
Dåligt ledarskap

och dålig

infrastruktur som

kväver nya idéer,

sänker
människors

motivation, etc

Varje dag startar det 93.000 flygningar från ca. 9000

flygplatser.

Det finns mellan 8.000 och 13.000 flygplan i luften

samtidigt.

Institutet för tillämpad informationsteknologi

(INIT), Zürich University of Applied Sciences.

Skulle vi acceptera något annat än noll fel?

Hur stor är toleransen mot avvikelser

mot standard i din bransch?

09:45:35

Lean

09:45:35

Kapital

Material

Maskiner

Metoder

Location

Kvalitet

Leverans

Kostnad

Människors

beteende

Hur vi använder

människorna

Paradigm-skifte

16

GÖR

!

GÖR

!

GÖR

!

Organisation

O
r
g
a
n
is
a
tio
n

Identitetskris för ledare och medarbetare!!

09:45:35

Varför förändra?

Vi

måste!

Ökade kundkrav

Större konkurrens

Prispress

Högre tempo

Utdaterad teknik

Ny teknik

Digitalisering

Nya affärsmöjligheter

Tillgång till kunskap

Medarbetares engagemang

Vilja att skapa värde

Lust att lära

Vi

vill!



Ställa in anställda och partners

inre kompass åt samma håll

09:45:35

http://www.google.se/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=kX89dobauJ2TTM&tbnid=GN4wk_hqUsqD7M:&ved=0CAUQjRw&url=http://attlevadetlevandelivet.wordpress.com/2011/08/&ei=uYyUUdn_L8rVswbUw4HwDA&bvm=bv.46471029,d.Yms&psig=AFQjCNFWTyFbQ6bYuviqyb8nMyeziHtRFA&ust=1368775981608222

2017-11-07

4

Vikten av ett gemensamt överenskommet

arbetssätt som alla förstår Agilitet

Agilitet är förmågan för ett samarbete, en grupp eller

en hel organisation, att snabbt och smidigt byta riktning så snart det behövs

09:45:35

FILOSOFIER

PRINCIPER

ARBETSSÄTT

RESULTAT

Fokus på arbetssätt ger resultat

http://www.dump.com/2011/10/17/how-great-leaders-inspire-action-video/

09:45:35

Arbetet med att ta beslut sker i två olika delar av hjärnan

säger hjärnforskaren Katarina Gospic

Dels i reptilhjärnan, som är den mest primitiva delen av

hjärnan. Vi vill öka behaget så mycket som möjligt och

minimera obehaget så mycket det går.

Den andra delen är pannloben, Det är den smartaste

delen av hjärnan. Istället för att reagera instinktivt hjälper

den oss att reflektera över våra handlingar. När vi

använder pannloben kan vi sätta saker i perspektiv,

genom att titta på tidigare upplevelser och jämföra med

den aktuella situationen, samtidigt som vi kan fundera

över hur det kommer att påverka oss framåt.

Vision av
vår framtid

Nuläge

nd
er

Hinder

Utveckling kräver

ständigt lärande

Mer likt verkligheten?

Lager

Kundorder Order-

hantering

Kvalitet

Produktions-

teknikBeredning

Material-

inköp
Bearbetning

Packning

Montering

Omarbete

Schema-

läggning

Rapportering

MPS-

system

Arbets-

order
Planering

Transpor

t

Transport

Transport

Transpor

t

Ekonomi-

funktion

Ankomst

kontroll
Transport

Leverans

09:45:35

Varför finns det slöseri?

Kundorder Material-

inköp
Bearbetning PackningMontering Leverans

09:45:35

Motivation is everything

09:45:35

2017-11-07

5

Forskarna menar att en av de största påverkansfaktorerna vad gäller

produktiviteten i en organisation är kvaliteten på relationerna mellan

de människor som utför arbetet och det arbete de utför

09:45:35

1. Individen måste få veta resultatet av sitt arbete

2. Individen måste uppleva ansvar för resultatet av arbetet

3. Individen måste uppleva arbetet som något meningsfullt eller utmanande

Motivation, arbetsutformning och normstyrning
(Hackman&Oldham 1974)

• Nivåer:
• Engagerade: Arbetar med

passion, bidrar med idéer, tar

initiativ och driver utvecklingen

framåt. Är de enda som skapar

nya kunder

• Oengagerade: Har “checkat ut”.

Halvsover genom arbetsdagen i

väntan på fika/helg. Lägger tid

men inte energi eller passion i

arbetet. Håller sig i bakgrunden.

• Aktivt oengagerade: Är inte

endast missnöjda; de agerar ut

sitt missnöje. Underminerar

dagligen sin organisation genom

handling.

2017-11-07 26

Gallup visar att få av oss är verkligt

engagerade i det vi gör på jobbet
Sverige Världen

16%

73%

11%

13%

63%

24%

Källa: Gallup; State of the global workplace (2013)

The Iceberg of Ignorance

09:45:35

5 % Problem kända av toppledningen

75 % Problem kända av teamledarna

100 % Problem kända av personalen

10 % Problem kända av mellanchefer
Problem som

döljs för
toppledningen

Just-in-time
Toyota var tvungna att konstruera ett system med låga

kostnader och korta genomloppstider för att få igen

pengarna så snabbt som möjligt.

Av denna anledning sågs inte produktion mot prognos och

lager som ett möjligt alternativ.

Producerar och leverera endast vid behov

• exakt vad som behövs (inte fel eller defekta produkter)

• exakt hur mycket som behövs (varken mer eller mindre)

• exakt när det behövs (varken förr eller senare)

• exakt var det behövs (inte någon annanstans)

09:45:35

The Toyota Homes accounts for 5% of the company

09:45:35

Japansk kvalitetskontrollant

09:45:35

http://www.toyota.co.jp/en/more_than_cars/housing/index.html

2017-11-07

6

Var påverkas framgången med Lean på

Toyota

09:45:35

LMS Lean Manufacturing System

Output: Fysiska produkter

Öppet och tillgängligt

Påverkar 5% av lönsamheten

Påverkar dagens värdeflöde

LPD Lean Product Development

Output: Design information, Design kvalitet

Hemligt och stängt

Påverkar 95% av lönsamheten

Påverkar morgondagens värdeflöde

Leanverktyg

09:45:35

Analysis, FIFO, Flexible Manufacturing System(FMS),Flow Chart, Flow Production, Fmea, Future

State Map, Gemba, Gembutsu, Genjitsu, Greenfiled, Hanedashi, Heijunka, Histogram, Hoshin

Kanri, Hoshin Planning, Ijo-Kanri, Intelligent Automation, Internal Set-Up, Inventory, Jidoka, Just-In-

Time Production (JIT),Kaikaku, Kaizen, Kanban, Last In First Out, Lead-Time, Lean Manufacturing,

Lean Enterprise, Lean Transformation, Leveling, Lifo,Machine Automatic Time, Machine Cycle

Time, Machine Work, Ma- nual Work, Muda, Mura, Muri, Multi-Machine Handling, Multi-Process

Handling, Nagara, Non Value-Added Work, One-Piece Flow, Operator Cycle Time, Open Room

Effect, Overproduction, Pacemaker, Pareto Chart, PDCA, Performance Management, Point Of Use

Storage (Pous, Pokayoke), Policy Deployment, Process Capacity Table, Production Smoothing,

Production Preparation Process, Pull System, Push System, QCD (Quality, Cost, And Delivery),

QCDSM (Quality, Cost, Delivery - Safety & Morale), Quality Fun- ction Deployment (QFD), Quick

Changeover, Reengineering, Root Cause, Sensei, Sequential Changeover, SequentialSet-Up, Set-

Up Reduction, Single Minute Exchange Of Dies (SMED), Six Sigma, Standard Work, Standard

Work Com- bination Sheet, Standard Work Sheet, Standard Work In Process, Stop-The-Line

Authority,Suggestion System, Supermarket, Sws, Swcs, Table Of Production Capacity By

Process,Takt Time, Target Costing, Tebanare, Time-Based Strategy, Total Productive Maintenance

(TPM), Toyota Production System (TPS), Total Quality Control (TQC), TPM, Tsurube System, Two-

Bin System,Value-Added Work, Value Stream Mapping, Visual Controls, Visual Management,

Waste, Well Wheel System, Work Sequence

09:45:35

Vad krävs för att lyckas?

Insikt

om Lean

Anställda
som vill

En

eldsjäl

som drar

En

styrelse

som styr

Nej Ja

Är ni beredda att göra

det egna arbete som krävs?

En ledning

som leder

09:45:35

Utgångsläge 04/05 ca 90 mkr

5 olika VD;ar/ledare de senaste 7 åren..

Vikande resultattrend & negativt resultat -04

Ledtider i snitt på 20 dgr ifrån order till leverans..

Lageromsättning på ca 5-6 ggr
Leveransprecision på ca 90%

Hög sjukfrånvaro > 14 %

Bristande framtidstro

Aktuell status ca 360 mkr i Ljungby
Svarta siffror – Lönsamma

På 9 år har vi vuxit med ca 300 % med 60 % ökad bemanning

Ökat produktiviteten med 100-350 % beroende på avd./område

Ledtider på i snitt 3 dagar ifrån order till leverans

Lageromsättning på ca 15 ggr (Mål 25 ggr)
Leveransprecision på ca 99%

Kvalitet 0,01 % fel

Reducerat använd energi/förbrukad plastråvara med > 40 %

Lägre sjukfrånvaro

Stor framtidstro – positivism

Innovationer – 2016/2017
2017 fick vi ”Smart Industri” priset för våra innovationer inom

Organisation & ledarskap, Process och Digitalisering….

3 innovations kriterier…

Ytterligare ett kvitto att vi är på rätt väg..

Emballator Plastics & Innovations AB
”Emballator Plastics & Innovations har på ett föredömligt

sätt utnyttjat digitaliseringen för att effektivisera produktion,

materialhantering och interna processer och därmed lagt

grunden till företagets turn around.

Digitaliseringen har också använts som ett effektivt verktyg

för att i nära samverkan med kunderna utveckla

skräddarsydda leveranser. Både ledarskap och involvering

av personalen är inspirerande exempel på den bredd av

åtgärder och det engagemang som krävs för att utnyttja

digitaliseringens möjligheter.”

2017-11-07

7

Kunskapsresan 2017 Vinnare av Svenska Leanpriset 2011

I år är det fjärde året i rad som Lean Forum delar ut Svenska Leanpriset. Intresset för Lean i allmänhet och

Svenska Leanpriset i synnerhet ökar kraftigt år från år, vilket ger en allt större bredd bland de sökande företagen

och organisationerna. Det gör också att konkurrensen hårdnar, något som inte minst fjolårets dubbla vinnare

visade. Den här gången var det dock ett ensamt bidrag som stack ut.

– Samtidigt som jag vill gratulera samtliga finalister till Svenska Leanpriset 2011 så måste jag framhålla att vi i år

har en solklar vinnare, säger Lean Forums ordförande Gert Frick. Redan vid utvärderingen kunde vi konstatera

hur det lyste Lean och engagemang om medarbetarna på Emballator Lagan Plast. Oavsett person eller avdelning

så har de översatt Lean till sin verksamhet, vilket tillsammans ger en imponerande samsyn och helhet.

Det lilla vi gjort rätt har dock ändå givit oss….

2012-2013...

2014-04-09

Den 3 april 2014 erhöll Emballator Lagan Plast
Framstegsstämpeln från Klimatkommisionen för sitt

aktiva miljö- och klimatarbete. Man erhöll priset för
sina hållbara förpackningskoncept och för att man

tar samhällsansvar genom att kontinuerligt reducera
sin elförbrukning, optimera sin resursanvändning
samt minimera CO₂ utsläppen i alla led.

Som en miljö- och klimatförebild ges det nu rätt att

nyttja Framstegsstämpeln i sitt dagliga arbete.

Emballator Lagan Plast gör skillnad för miljön!

E- Prize 2014..

Öhlins Racing i Upplands Väsby har lyckats korta

genomloppstiden i fabriken från 15 dagar till tre

Produktiviteten har förbättrats med omkring 50 procent på fem år.

Vi introducerar 250 till 300 nya produkter varje år, i låga volymer. Så att bygga in oss i en

stor automatiserad produktionslina var inte lösningen för oss, säger Stefan Tollbäck.

I stället har man, under en femårig lean-satsning, effektiviserat flödet med extern hjälp

från Produktionslyftet.

Man har dessutom minskat kapitalbindningen i form av PIA (produkter i arbete) med mer

än 60 procent, samt minskat ytbehovet och nått en högre produktkvalitet då

sammanblandningsrisken minskat.

Men den främsta vinsten med vår lean-resa är inte flödet och siffrorna, utan det är

när man pratar med medarbetarna och märker att de har en helt annan

medvetenhet om varför vi gör som vi gör och varför vi måste fortsätta att förbättra

oss, säger Stefan Tollbäck.

09:45:35
Ny Teknik 29/3 2017

http://www.emballatorlagan.se/sites/elp.emballator.se/files/nyhetsbilder/stampel_pantone_0.jpg

2017-11-07

8

Kunskapslyft för digitala processer

Workshop 2017 09 13

