

JOUNI HÄMÄLÄINEN
VALMISTUKSESSA SYNTYVÄN MITTAUSTIEDON KERÄÄMINEN
JA HYÖDYNTÄMINEN

Diplomityö

Tarkastajat: professori Kari T.
Koskinen ja TkT Minna Lanz

Tarkastajat ja aihe hyväksytty Kone-
ja tuotantotekniikan
tiedekuntaneuvoston kokouksessa
4. helmikuuta 2015

i

TIIVISTELMÄ

JOUNI HÄMÄLÄINEN : Valmistuksessa syntyvän mittaustiedon kerääminen ja
hyödyntäminen

Tampereen teknillinen yliopisto

Diplomityö, 58 sivua, 4 liitesivua

Toukokuu 2015

Konetekniikan diplomi-insinöörin tutkinto-ohjelma

Pääaine: Tuotantotekniikka

Tarkastajat: professori Kari T. Koskinen ja TkT Minna Lanz

Avainsanat: mittatieto, tiedon keräys, toiminnan kehitys

Tuotannon valmistus- ja tarkastusvaiheista on mahdollista kirjata mittatietoja
kappaleista suoraan sähköiseen muotoon. Nykyisen toimintamallin ongelmana
Takomalla on, että kerättyjä mittatietoja käsitellään monta kertaa, ennen kuin ne
tallennetaan sähköiseen muotoon. Työni tavoitteena oli selvittää, mitä mittaustuloksia
on hyödyllisintä kerätä ja miten kerääminen kannattaisi suorittaa sekä miten
mittaustuloksista saadaan muodostettua tarvittavia dokumentteja.

Nykytilakartoituksen avulla selvitettiin yrityksen toimintatavat mittaustiedon
hallinnassa ja dokumenttien luomisessa. Sen jälkeen on luotu kaksi erilaista
ratkaisumallia siitä, miten työn tavoitteet voidaan saavuttaa. Toteutettavaksi valitun
ratkaisumallin avulla mittaustietoa hallitaan toiminnanohjausjärjestelmällä ja
mittatarkastusdokumenttien luonti onnistuu suoraan järjestelmästä.

Työssäni esitän myös ehdotukset mittojen kirjausvaiheiksi ja näkökulmia muiden
mittojen keräysperiaatteiksi. Toiminnanohjausjärjestelmässä oleva tietokanta
mahdollistaa toiminnan seurannan pienemmällä työn määrällä.
Koordinaattimittauskoneella suoritettavaa mittausta kannattaisi lisätä ja hyödyntää
tiedon siirto-ominaisuuksia sekä selvittää hiontakoneiden mittaustuloksien saaminen
suoraan sähköiseen muotoon. Yrityksessä pitäisi miettiä vaihtoehtoja dokumenttien
hallintaan niin, että niiden käsitteleminen olisi pääasiassa sähköistä ja niiden löytäminen
helppoa ja arkistointi hallittua.

ii

ABSTRACT

JOUNI HÄMÄLÄINEN : Collecting and utilizing the measurement data resulting
from the manufacturing process

Tampere University of Technology

Master of Science Thesis, 58 pages, 4 Appendix pages

May 2015

Master’s Degree Programme in Mechanical Engineering

Major: Production Engineering

Examiners: Professor Kari T. Koskinen and Associate Professor Minna Lanz

Keywords: measurement data, data collection, working improvement

During the manufacturing process, it is possible to register measurement data of objects
directly into electronic format from the production and inspection stages. The current
situation in Takoma is that the collected measurement data has been handled many
times before it is saved in electronic format. The objective of my thesis was to find out
which measurement results are useful to collect, how the collecting should be carried
out and how the results of the measurement could be turned into the necessary
documents.

Takoma’s current methods for data management and documentation were described in
the current state mapping. Then two different models for the improvement of the action
were created. In the solution model measurement data is managed by the ERP system
and the dimensional inspection documentation is available in the system. The database
of the ERP system enables the operation of monitoring with a smaller amount to work.

Other proposals and perspectives on data management and measurements are also
expressed described in the thesis. The use of the coordinate-measuring machine should
be more intensive and include the invocation of the transfer possibilities of data. The
measurement results produced by the grinding machines should be available in an
electronic format as well. The company should also consider the options for the
document management so that the processing of the documents would be mainly
electronic and the documents would be easy to find and archive.

iii

ALKUSANAT

Diplomityö on tehty Parkanossa toimivalle Takoma Gears Oy:lle, joka on
hammastettujen voimansiirtokomponenttien alihankintatoimittaja.

Kiitän kaikkia työni tarkastajia ja ohjaajaa hyvistä neuvoista. TTY:llä työn tarkastajina
toimivat TkT Minna Lanz ja professori Kari Koskinen, Takomalla ohjaajana toimi
tuotantopäällikkö Juha Törmä. Kiitän myös muita minua Takomalla työssä auttaneita
henkilöitä, erityisesti Pasi Kangasniemeä sekä työn tekemisen mahdollisuudesta
eläkkeelle siirtyvää paikallisjohtajana toiminutta Raimo Holmaa.

Kiitos myös perheelleni tuesta ja ymmärryksestä.

Tampereella, 04.05.2015

Jouni Hämäläinen

iv

SISÄLLYSLUETTELO

1. JOHDANTO .. 1
1.1 Työn tausta ... 1
1.2 Työn tavoitteet ja rajaus ... 2

1.3 Tutkimusmenetelmät .. 2

1.4 Työn rakenne .. 3
2. TUOTANTOYMPÄRISTÖ .. 4

2.1 Toimintatapa... 4
2.2 Myynti .. 5
2.3 Tuotanto ... 6

3. LAADUN- JA TIEDONHALLINTA.. 7

3.1 Laadunhallinta .. 9
3.2 Tarkastustoiminta ... 14
3.3 Tiedonhallinta... 16

3.3.1 Suunnittelu ... 17

3.3.2 Hallinta ilman erillistä tietovarastoa .. 19

3.3.3 Hallinta erillisen tietovaraston avulla... 20

3.3.4 Tiedon analysointi .. 21

3.3.5 Tiedon kerääminen ... 22

3.3.6 Dokumenttien hallinta .. 24

3.4 Toiminnan seuranta .. 24

3.4.1 Kunnossapito .. 24

3.4.2 Tilastollinen valvonta ... 26

4. NYKYTILAKARTOITUS JA HAVAINNOT.. 29

4.1 Tuotanto ... 30
4.2 Koneistuskeskukset ja hiontakoneet... 32

4.3 Koordinaattikone .. 33
4.4 Tarkastuspiste ... 33
4.5 Dokumenttien käsittely .. 34

4.6 Luokitus .. 35
4.7 Toiminnanohjausjärjestelmän toiminta .. 36

5. EHDOTUKSET JA KEHITYSTOIMET .. 38

5.1 Mittatiedon kerääminen.. 39

5.2 Mittatiedon hyödyntäminen ... 41

5.3 Toiminnanohjausjärjestelmän hyödyntäminen .. 42

5.4 Ratkaisuehdotukset mittatiedon hallintaan... 43

5.4.1 Ratkaisumalli 1 ja sen hyödyntäminen .. 45

5.4.2 Ratkaisumalli 2 ja sen hyödyntäminen .. 45

5.4.3 Yhteenveto ratkaisumalleista ... 46

5.5 Mittatietojen kirjausvaiheet .. 50

v

5.6 Ehdotus 1: Uudet mittojen kirjausvaiheet tuoteryhmittäin 50

5.6.1 Hammaspyörät ja hammaskehät .. 51

5.6.2 Hammasakselit ... 52

5.6.3 Hammaskytkimet ... 53

5.6.4 Kääntökehät, irrotuskytkimet, sakarakytkimet ja välilaipat 54
5.7 Ehdotus 2: Muita mahdollisia mittaus- ja kirjauskohtia............................... 54

5.8 Ratkaisumallin toteutus .. 55

5.9 Jatkokehitys .. 55
6. YHTEENVETO ... 57
LÄHTEET ... 59

LIITE 1: TARKASTUSPÖYTÄKIRJAN MALLI

LIITE 2: HAMMASAKSELIEN TUOTANTOVAIHEET

LIITE 3: HAMMASKYTKIMIEN TUOTANTOVAIHEET

LIITE 4: KÄÄNTÖKEHIEN, KYTKIMIEN JA LAIPPOJEN TUOTANTOVAIHEET

vi

LYHENTEET JA MERKINNÄT

ATK Automaattinen tietojenkäsittely

BI Liiketoimintatiedon hallinta (Business intelligence, BI)

CNC Tietokoneella ja muistilla varustettu numero-ohjattava työstökone,
(computerized numerical control)

ERP Toiminnanohjausjärjestelmä (Enterprice resource planning)

ICT Informaatioteknologia (Information and communication
technology)

KMK Koordinaattimittauskone

Lean Ajattelutapa tuotantotoiminnan kokonaisvaltaiselle johtamiselle

Lean System Tieto Oyj:n kehittämä toiminnanohjausjärjestelmätuote, rekisteröity
tavaramerkki

MT Magneettijauhetarkastus (Magnetic particle testing)

NDT Ainetta rikkomaton tarkastus (Non-Destructive testing)

PDCA Jatkuvan parantamisen malli (Plan, Do, Check, Act)

PDF Siirrettävä tiedostomuoto (Portable Document Format)

PDM Tuotetiedonhallinta (Product Data Management)

SPC Tilastollinen prosessin valvonta (Statistical Process Control)

TG Takoma Gears Oy

1

1. JOHDANTO

Tuotantotoiminnan jatkuva kehittäminen on nykypäivänä välttämättömyys
metalliteollisuudessa. Yritysten on pysyttävä kilpailussa mukana ja pystyttävä
vastaamaan asiakkaiden tarpeisiin. Suomessa toimivat koneistusyritykset eivät
useinkaan pärjää pelkästään hintakilpailulla, koska globaalit markkinat mahdollistavat
tuotteiden hankinnan maailmalta. Osaaminen, toimitusvarmuus, laatu, asiakastarpeiden
ymmärtäminen ja asiakkuuksien hoitaminen varmistavat Suomessa toimivien yritysten
toimintaedellytykset ja mahdollisuuden pärjätä kansainvälisessä kilpailussa.

1.1 Työn tausta

Tietoa kerätään ja varastoidaan Takoma Gears Oy:llä (TG) asiakkaiden, oman
laadunvarmistuksen ja eri toimintojen tarpeisiin. Mittatietoa kerätään pääasiassa
tuotteiden tarkastuksen yhteydessä. TG:n valmistusmenetelmät ovat pääasiallisesti
lastuavaa työstöä erilaisilla tuotantomenetelmillä. TG:llä koneistetaan paljon erilaisia
kappaleita kuten hammaskehiä ja -pyöriä sekä akseleita ja niiden hammastuksia.
Tuotannon aikana kappaleita joudutaan mittaamaan monissa vaiheissa. Esimerkiksi eri
tuotantovaiheissa koneistajat tekevät kappaleille mittaamalla välitarkastuksia tai
lopullisten mittojen todentamisia. Useimmiten tuotannon aikana näitä mittatuloksia ei
tallenneta mihinkään, vaan ne jäävät ainoastaan koneistajan tiedoksi. Näin toimimalla
varmistetaan vain kappaleiden työstetyn vaiheen mitat ja lupa edetä seuraavaan
vaiheeseen tuotannossa.

Hammastetut kohdat mitataan koneellisesti koordinaattimittauskoneella hammastuksen
työstövaiheiden jälkeen tai hammastuksen hiontakoneella. Jos hammastuksia pitää
ensiksi hioa, esimerkiksi laatuvaatimusten saavuttamiseksi, mittaus suoritetaan
hiontakoneen mittalaitteella. Koordinaattimittauskoneella kappaleista voidaan tietysti
mitata paljon erilaisia mittoja. TG:llä koordinaattimittauskonetta on käytetty kuitenkin
pääasiassa erilaisten hammastusten mittaamiseen.

Tuotantovaiheiden jälkeen kaikki tuotannon kappaleet tarkastetaan joiltakin osin vielä
tarkastuspisteessä ennen niiden lopullista hyväksymistä. Tarkastuspisteessä
tarkastusvaiheisiin kuuluu erilaisia käsin suoritettavia mittauksia sekä erillisenä osana
kappaleiden hammastettujen alueiden tarkastus ainetta rikkomattomalla menetelmällä
(non-destructive testing, NDT). NDT-tarkastuksessa käytetään fluoresoivaa
magneettijauhemenetelmää (magnetic particle testing, MT), jonka avulla voidaan
havaita kappaleessa mahdollisesti olevia pintasäröjä. Tarkastuspisteessä on siis sellaisia
kappaleita, joita on jo aikaisemmin mittatarkastettu viimeisen valmistusvaiheen jälkeen.

2

Näistä mittaustuloksista ei tarkastuspisteessä ole tietoa, koska tuloksia ei ole välttämättä
dokumentoitu, tai tiedot eivät ole välittyneet mitenkään tarkastuspisteelle. Kappaleille
on aikaisemmin voitu tehdä myös sellaisia mittauksia, joita ei voida suorittaa
luotettavasti käsimittalaitteilla. Tällaisia mittauksia ovat esimerkiksi hammastuksen
kylkisuoruudet ja profiilin muodot. Tarkastuspisteessä toimintatapana on ollut, että
siellä suoritetaan vain tarkastuspöytäkirjoissa vaaditut mittatarkastukset.

Mittauksista syntyvien dokumenttien käsittely vaatii paljon aikaa, koska usein mitat on
kirjattu paperilomakkeille. Näiden tietojen siirtäminen sähköiseen muotoon
mittapöytäkirjoihin vaatii nykymuodossaan paljon käsityötä tietokoneella.
Asiakasvaateet ohjaavat myös sitä, millaisia loppudokumentteja tarvitaan. Näiden
vaateiden mukaisten dokumenttien tuottaminen ja niihin liittyvien selvitysten tekeminen
vaatii aina paljon aikaa.

Omien tarkastus- ja hyväksyntämenettelyiden lisäksi TG:llä on huomioitava myös
ulkopuolisen luokituslaitoksen vaatimukset. Yhä suurempaan osaan tuotteista täytyy
saada luokittajan hyväksyntä, ja se on otettava huomioon jo myyntivaiheessa.
Kappaleiden luokituksesta aiheutuvat vaatimukset täytyy huomioida
materiaalihankinnoissa, ja nämä vaatimukset lisäävät työmäärää erityisesti tarkastus- ja
dokumentointitoiminnoissa.

1.2 Työn tavoitteet ja rajaus

Työn tavoitteena on selvittää, mitä ja miten mittaustuloksia on hyödyllisintä kerätä
tuotannon eri valmistus- ja tarkastusvaiheissa. Lisäksi tavoitteena on selvittää, miten
kerätystä aineistosta saadaan muodostettua asiakastarpeiden mukaiset asiakirjat
yrityksen toiminnanohjausjärjestelmää hyödyntämällä. Tavoitteena on myös saada
vähennettyä päällekkäistä toimintaa mittauksen suorittamisesta ja hyödynnettyä
sähköisiä laitteita mittausvaiheessa mittaustietojen kirjaamiseksi. Tarkastustietojen
hallinta ja asiakasdokumentaation tuottaminen halutaan saada käyttäjille helpommin
toteutettavaksi ja vähemmän aikaa vieväksi. Työssä keskitytään kappaleiden valmiiden
kohtien mittatulosten keräämiseen ja varastoimiseen. Työssä ei käsitellä sitä, millä
tavalla kappaleille pitäisi suorittaa erilaisia mittauksia eikä varsinaista mittauksen
suoritusta.

1.3 Tutkimusmenetelmät

Nykyisten tuotannon toimintatapojen ja käytössä olevien menetelmien selvittämiseksi
on seurattu tuotannon vaiheita kolmen kuukauden ajan. Sinä aikana on myös haastateltu
henkilöitä, jotka työskentelevät yrityksen johdossa ja tuotanto- ja tarkastustoiminnoissa.
Yrityksen toimintatapoihin on myös tutustuttu lukemalla toiminnasta kertovaa
materiaalia, kuten toimintaohjeita ja erilaisia pöytäkirjoja.

3

1.4 Työn rakenne

Tämä työ koostuu teoriaosasta ja soveltavasta osasta.

Aluksi työssä kuvataan aiheeseen liittyvää teoriaa. Ensimmäisenä käsitellään
laadunhallinnan ja tarkastustoiminnan mahdollisuuksia tuotannossa. Toisena alueena
käsitellään tiedonhallintaan liittyviä suunnittelu- ja toteutustapoja sekä mahdollisuuksia
tiedon keräämiseksi ja dokumenttien hallinnaksi. Kolmanneksi käsitellään erilaisia
tapoja toiminnan seurantaan ja niiden toimintaperiaatteita.

Soveltavassa osassa, joka alkaa luvusta neljä, esitellään nykymuotoinen ja uusi
toimintatapa sekä muodostetaan työstä yhteenveto. Siinä myös esitetään kaksi
ratkaisuvaihtoehtoa uudeksi toimintamalliksi ja valitaan toteutettava toimintamalli.

4

2. TUOTANTOYMPÄRISTÖ

Takoma Gears Oy toimii Parkanossa, ja sen palveluksessa on tällä hetkellä 93 henkilöä.
Yrityksen asiakkaat toimivat pääasiassa globaalisti. Yritys valmistaa vaativia
voimansiirtokomponentteja asiakkaiden suunnitelmien ja piirustuksien mukaisesti.
Hammastettavat komponentit, kuten hammaskehät, -kytkimet, -akselit ja -pyörät ovat
suurimmat valmistettavat tuoteryhmät. Takoma Gears Oy:llä on haluttu panostaa
laatuajatteluun ja jatkuvaan kehittämiseen ja kehittymiseen sekä työturvallisuus- ja
ympäristöasioihin. Siitä osoituksena TG:llä on DNV BA-akkreditointilaitoksen
myöntämät seuraavat sertifikaatit: standardin ISO 9001:2008 mukainen laadunhallinnan
sertifikaatti, standardin OHSAS 18001:2007 mukainen työterveys- ja
työturvallisuusjohtamisjärjestelmä sertifikaatti ja Iso 14001:2007 mukainen
ympäristöjohtamisen sertifikaatti.

2.1 Toimintatapa

TG:llä on käytössä tilaus-toimitus -prosessimalli, jossa on kuvattuna erillisinä
kokonaisuuksina asiakaspinta ja valmistusosa-alueet. Kuvassa yksi on esitettynä tilaus-
toimitus prosessimalli.

Kuva 1. Tilaus-toimitus prosessimalli (Toimintajärjestelmän kuvaus 2013, s. 10)

5

Työn suunnittelu ja töihin liittyvät hankinnat ovat tuotantotoiminnan kannalta
tärkeimpiä alueita asiakasrajapinnassa. Kun nämä osa-alueet ovat kunnossa, niin
valmistuksen aloittaminen on mahdollista. Valmistus on jaettu kolmeen tärkeään osa-
alueeseen. Niitä ovat valmistukseen liittyvät esityöt, kappaleiden valmistus eri
tuotantomenetelmillä sekä tarkastus- ja toimitusosio.

Toiminnan hallinnointiin TG:llä on käytössä toiminnanohjausjärjestelmänä (Enterprice
resource planning, ERP) Lean System, joka on Tiedon kehittämä. Sillä käsitellään
esimerkiksi myyntitilaukset, tuotannon kuormittaminen ja valmiiden tuotteiden lähetys
asiakkaalle.

Asiakkaiden kanssa toimintatapana on ollut tuotteiden valmistuksen aloittaminen
saadun tilauksen mukaisesti tai kappaleiden valmistaminen varastoon asiakkailta saadun
impulssin mukaan. Osa varastoon valmistettavista kappaleista on yleensä jo myyty
asiakkaalle. Tilaukset ovat tuotannonohjausjärjestelmän kannalta hieman erilaisia. ERP-
järjestelmässä niitä käsitellään tilausohjautuvina tai varasto-ohjautuvina töinä.

Asiakkaiden tilaukset ovat suuruudeltaan yleensä yhdestä kappaleesta muutamaan
kymmeneen kappaleeseen tilausta kohden. Yleensä valmistetaan pieni erä yhdelle
työnumerolle. Tuotteiden valmistusvaiheiden seuranta sekä mahdollinen tarve yksilöidä
valmistettavat kappaleet toteutetaan Lean System -järjestelmässä niin, että
tuotantokappaleet yksilöidään omilla sarjanumeroilla. Kaikkien valmistusvaiheiden
jälkeen Lean System -järjestelmässä työt on vielä erikseen kuitattava valmiiksi, ennen
kuin ne siirtyvät ohjelmassa varastokirjanpidon puolelle.

Pienenä ohjelmistollisena puutteena Lean System -järjestelmässä voi työlle kuitata
osavalmistuksen, minkä yhteydessä käyttäjä ei kuitenkaan voi suoraan valita, mitkä
sarjanumerot työltä valmistuvat. Ohjelma valitsee syötetyn toteutuneen
valmistusmäärätiedon mukaisesti pienimmästä sarjanumerosta alkaen sarjasta valitun
määrän. Ohjelmiston puute on osittain vaikeuttanut yrityksen toimintaa, koska sen on
pitänyt ratkaista, miten tuotannossa poikkeavissa tapauksissa toimitaan. Poikkeava
tapaus on ollut esimerkiksi tilanne, jossa sarjan muuhun kuin ensimmäiseen
kappaleeseen onkin tehty korjaavia toimenpiteitä niin, että se on saatu hyväksytyksi.
Tällöin se ei välttämättä ole valmistunut tuotannosta muiden sarjan kappaleiden kanssa
samassa aikataulussa.

2.2 Myynti

Myynnin toiminta on kuvattu TG:llä toimintajärjestelmässä asiakaspintaprosessin
osana. Asiakaspintaprosessin osa-alueisiin kuuluvat myynti, erilaiset hankinnat ja työn
suunnittelu. Käytännössä asiakaspintaprosessin osa-alueet kuuluvat myyntitoimintojen
henkilöstölle. Myyntitoiminta sisältää tarjouksien ja sopimusten tekemisen sekä niihin
liittyviä kaupallisia neuvotteluja ja asiakassuhteiden ylläpitoa. Myyjät myös tilaavat

6

työhön tarvittavat materiaalit ja mahdolliset tuotannolliset alihankinnat. Materiaalit
tilataan pääasiassa työkohtaisesti.

Materiaalitoimittajat toimittavat materiaalit määrämittaiseksi tehtyinä aihioina,
valukappaleina tai muotoon taottuina ja valssattuina renkaina. Kappaleissa on erilaisia
tunnistetietoja stanssattuina tai valussa olevina merkintöinä. Myyntiosaston työntekijät
tekevät Lean Systemiin myös työtilaukset ja tuotannon kuormittamiset. Työtilauksiin
liittyvät myös eri työvaiheistukset sekä kappaleille määriteltävät yksilöidyt
sarjanumerotiedot tarpeen mukaan ja lisäksi mahdolliset työohjeet.

2.3 Tuotanto

Yrityksellä on käytössä monenlaisia tuotantomenetelmiä ja vaiheita. Niitä ovat sorvaus,
jyrsintä, hammastusten tekeminen vierintäpisto- ja vierintäjyrsintämenetelmillä,
induktiokarkaisu ja päästö, poraus, erilaiset hionnat ja laakerikasaus. Lisäksi
tuotantotoimintaan liittyy vahvasti tuotteiden mittaus- ja tarkastustoiminta,
dokumenttien hallinta ja luokituslaitosten hyväksyntämenettely koneistetuille tuotteille.

Tuotantotilojen työpisteillä on käytössä verkkoyhteydellä varustettuja tietokoneita.
Tuotantohenkilöstö seuraa Lean System -järjestelmästä työvaiheen työjonolistoja ja
tekee sillä henkilökohtaiset tuntikirjaukset. Järjestelmään kuitataan myös tehdyn työn
vaihe valmiiksi.

Tietokoneilla haetaan verkon kautta työstökoneille CNC-ohjelmia. Hammastuskoneilla
tietokonetta ja ohjelmistoja hyödynnetään niissä tarvittaviin laskentatoimintoihin ja
erilaisien muunto-ohjelmien käyttämiseen. Koordinaattimittauskoneella ja
työstökeskuksilla, joissa tehdään koneessa olevalla erillisellä mittapäällä mittauksia,
tietokonetta hyödynnetään mittaustiedon tallentamiseen verkkolevylle.

Jokaisella TG:n työntekijällä on mahdollisuus sähköpostin käyttämiseen, ja sähköpostia
hyödynnetäänkin yrityksen sisäisessä tiedottamisessa ilmoitustaulun lisänä.

7

3. LAADUN- JA TIEDONHALLINTA

Laadunhallinta ja varmistus vaikuttavat merkittävästi yrityksen menestymiseen. Kun
yritys pystyy valmistamaan tuotteet kerralla oikein, se saavuttaa kustannussäästöjä,
koska tuotteita ei jouduta korjaamaan. Yrityksen toiminnot edellyttävät myös tiedon
hallintaa. Niissä yrityksissä, joissa pystytään toteuttamaan tiedonhallinta suunnitellusti
ja kustannustehokkaasti, voidaan alentaa kustannuksia, koska oikean tiedon hakemiseen
kuluu vähemmän henkilöstön työaikaa.

Hintakilpailusta selviämiseksi yrityksen on toimittava tehokkaammin tai hyväksyttävä
pienemmät katteet ja niiden tuomat kannattavuusongelmat. Yleensä tehokkuutta on
yrityksissä yritetty parantaa vähentämällä henkilöstöä, leikkaamalla kuluja, myymällä
omaisuutta ja keskittymällä ydintoimintoihin. Usein tällaisesta tehokkuutta parantavasta
toiminnasta on kuitenkin tullut jatkuva tapa. (Ståhle & Grönroos 1999, s. 51 - 53)

Yrityksissä käytetään paljon aikaa virheiden havaitsemiseen ja niiden korjaamiseen.
Crosbyn mielestä laatu on kuitenkin ilmaista, jos virheiden syntyminen voidaan
ehkäistä, eli tehdään asiat ensimmäisellä kerralla oikein. (Crosby 1986, s. 1 - 4)

Vuoden 1950 keväällä japanilainen insinööri Eiji Toyoda oli toista kertaa vierailemassa
Fordin tehtaalla Detroitissa, Yhdysvalloissa. Omaan yritykseensä palattuaan hänellä oli
ajatuksena kehittää siellä valmistusjärjestelmää vierailunsa aikana saamiensa
kokemusten pohjalta. Valmistusjärjestelmän kopiointi ja sen kehittäminen on kovaa
työtä, ja Eiji Toyoda ja hänen työparinsa Taiichi Ohno ymmärsivät nopeasti, että
massatuotantomenetelmät eivät koskaan toimisi japanilaisessa teollisuuskulttuurissa.
Tämän ymmärtämisen ja kokeilujen jälkeen syntyi Toyota Production System ja lopulta
lean tuotanto. (Womack et al. 1990, p. 48 - 49)

Yhä vielä kilpailu aiheuttaa yrityksille muutostarpeita, jotka on pystyttävä ottamaan
nopeasti huomioon niiden toiminnassa. Tämä edellyttää osaamisen kehittämistä
seuraavilla alueilla:

• asiakkaan oikean tarpeen tunnistaminen;

• kilpailutason tunnistaminen;

• tuoteperheen ja tuoterakenteen määrittely;

• edullisen tuoterakenteen kehittämisen taito;

• tuotekehityksen läpiviennin nopeuttaminen.

8

Pärjätäkseen kilpailussa yrityksen on pystyttävä koko olemassaolonsa ajan kehittämään
ja hyödyntämään näitä osa-alueita. (Tuominen & Lahti 2010, s. 12)

Esimerkkiyrityksessä muutettiin käytäntöjä niin, että osana tuotteen
laadunvarmistamista sen tarkastaminen määriteltiin valmistusvaiheessa tehtäväksi.
Samalla vastuu tuotteen laadusta annettiin työnjohdolle ja tuotetta valmistavalle
vaiheelle. Ideana toiminnassa oli, että jokainen työntekijä tarkastaa oman työnsä.
Työntekijät saivat tarkastusohjeet ja välineistön siihen. Tällaisella toiminnalla voitiin
luopua erillisestä kappaleiden tarkastustoiminnasta. Kokoonpanossa erillisten
tarkastuskorttien avulla saatiin kerättyä kappaleiden mahdollisista virheistä palaute, joka
toimi myös yhtenä laatumittarina. Kokoonpanossa havaituista virheistä tehtiin
korjaustoimenpiteet virheiden poistamiseksi ja niiden ehkäisemiseksi jatkossa.
(Tuominen 2010, s. 70 - 71)

Tuotteiden laadun hallitsemiseksi yrityksen pitää hallita tuotantoprosessien
laaduntuottokyky ja prosessien toimivuus. Eri tuotantovaiheista voidaan saada
monenlaista tietoa kerättyä erilaisilla tavoilla ja kerättyä tietoa voidaan hyödyntää
yrityksissä monella eri tavalla. Hyödyntämällä tietoa suunnitelmallisesti voidaan
saavuttaa asetetut laatutavoitteet ja myös ylläpitää saavutettu laatutaso. Kerätyn tiedon
avulla voidaan edelleen seurata ja kehittää yrityksen tuotantotoiminnan prosesseja ja
prosesseissa valmistettujen tuotteiden laatua.

Asiakas tilaa tuotteen tai palvelun ja maksaa sille saamastaan lisäarvosta. Jos tuotantoa
voidaan tehostaa, asiakasta pystytään palvelemaan paremmin ja toimittamaan tilaukset
aikaisemmin. Kappaleiden tuotannon tehostaminen vähentää toimenpiteiden
kustannuksia, kun eri toimintoihin liittyviä aikoja saadaan pienennettyä. Tämän
seurauksena voidaan tuottaa enemmän ja saada liikevaihtoa kasvatettua. (Heir et al.
2000, s. 96 - 97)

Pelkästään teknologisesta kehityksestä johtuen datan määrä kasvaa yrityksissä koko
ajan kiihtyvällä vauhdilla. Datan analysointi ja sen hyödyntäminen liiketoiminnassa
mahdollistaa yritykselle tiedon tuoman lisäarvon kilpailijoihin nähden. Sen hallinta on
haasteellista ja vaatii monenlaisia ratkaisuja. Näistä muodostuvaa kokonaisuutta Salo
(2013) kuvaa kirjassaan Big data. (Salo 2013, s. 10 - 12)

Yritys voi parantaa kilpailukykyään sisäisen ja ulkoisen verkottumisen avulla, jossa
hyödynnetään uudenlaisia välineitä ja menetelmiä. Sisäinen verkottuminen tarkoittaa
yhteistyön ja tiedonkulun lisäämistä henkilöstön välillä. Ulkoisella verkottumisella
tarkoitetaan parempaa vuorovaikutusta yrityksen eri sidosryhmien välillä.
Verkottumisessa muutetaan toimintatapoja ja otetaan käyttöön sosiaalisen median
tarjoamia mahdollisuuksia esimerkiksi hyödyntämällä erilaisia työvälineitä internetissä.
(Otala & Pöysti 2012, s. 32 – 33, 35 - 36)

9

Ns. jäävuorimallia (DeFeo 2001) voi hyödyntää huonosta laadusta aiheutuvien
kustannusten määrittelyssä. Sen avulla voi löytää erityisesti piilossa olevia
kustannuksia. Perinteisesti organisaatiot ovat löytäneet jäävuoren huipulla esitettyjä
suhteellisen helposti määriteltäviä laatukustannuksia. Nämä edustavat kuitenkin vain
pienehköä osaa kaikista huonosta laadusta aiheutuvista kustannuksista. Jäävuoren
näkymättömän osan, siis ”pinnan” alapuolisten kustannusten osuus, on se alue, mihin
kannattaa kiinnittää erityistä huomiota. (DeFeo 2001, p. 29 - 32)

Yhtenä kilpailutekijänä yritysten välillä voidaan pitää kustannusten hallintaa. Kuitenkin
kustannukset voidaan monessa yrityksessä käsitellä suurempana kokonaisuutena. Jos
yrityksessä ei ole tehty määrittelyä siitä, mitä kaikkea laatukustannukset sisältävät, niin
on kustannusten tarkempi hallinta ja ymmärtäminen silloin aika hankalaa. Tässä
tapauksessa yrityksen johdon päätöksenteko perustuu hyvin pitkälle arvioihin eikä
todellisuuteen.

Laatujohtamisen pioneereja ovat japanilaiset, jotka alkoivat kehittää sitä toisen
maailmansodan jälkeen. Ajatuksena siinä on yrityskulttuurin luominen erilaisten
tekniikoiden ja periaatteiden avulla. Periaatteena voidaan pitää asiakkaan tarpeiden
toteuttamista toimintatapoja muuttamalla. Prosessikeskeisessä ajattelussa laatu on
sisällä eri tuotantoprosesseissa ja jokainen työntekijä toimii myös laadunvalvojana.
Toimintaa seurataan erilaisia mittareita hyödyntämällä ja tulokset esitetään helposti
ymmärrettävässä muodossa. Yritys voi menestyä esimerkiksi laadun, toimitusaikojen ja
hinnan avulla. (Silén 2006, s. 54 - 56)

Laatujohtamista ja sen soveltamista on pidetty vaikeana toteuttaa, koska sen mukaisesti
toimiminen vaatii paljon resursseja koko organisaatiolta. Laatujohtaminen on voinut
myös aiheuttaa erilaisia vastakkain asetteluja eri toimintojen kesken, eikä siitä ole ollut
saatavissa nopeasti ulosmitattua tuottoa riittävästi. Joidenkin yritysten kohdalla
laatujohtamismallin käyttöönottamisessa on myös epäonnistuttu, ja niissä on jouduttu
ainakin osittain luopumaan siitä. Tähän on ollut mm. seuraavia syitä:

• organisaatiokulttuurin rakentamisessa laatukeskeiseksi on epäonnistuttu;

• yrityksen johto ei ole sitoutunut laatujohtamiseen;

• mallin hallintaa ja toteutusta sekä toimenpiteistä ja muutoksista aiheutuvia kuluja
ei ole ymmärretty.

Edellä lueteltujen syiden takia joidenkin yritysten kilpailukyky on huonontunut niin
paljon, että koko yritystoiminta on loppunut. (Lumijärvi & Jylhäsaari 1999, s. 26 - 27)

3.1 Laadunhallinta

Yritysten pitäisi tavoitella laadunhallinnan avulla virheetöntä valmistusta. Sen avulla
pitää voida löytää virheelliset tuotteet ja ymmärtää niiden aiheuttajat ja pystyä

10

poistamaan ne. Näin voidaan saavuttaa valmistus, jossa laatu on rakennettu osaksi
prosesseja. Tämä on yrityksen kilpailukyvyn kannalta erittäin tärkeää ja alentaa tuotteen
valmistuskustannuksia. Kun tuotteet voidaan valmistaa kerralla riittävän laadukkaasti ja
asiakastarpeet täyttävinä, niitä ei tarvitse korjailla eikä lisäkustannuksia pääse
syntymään.

Organisaatiot pyrkivät globaalissa maailmassa saamaan itselle etua kilpailijoihinsa
nähden. Etua voi saada mm. hinnalla, ymmärtämällä asiakkaan tarpeita ja käsittämällä
laatutason merkityksen kilpailussa. (Juran & Gryna 1993, p. 240)

Nykypäivänä laatu mielletään yrityksen kokonaisvaltaisena toimintana, jonka
tarkoituksena on mahdollistaa yrityksen kilpailukyky ja asiakastarpeiden toteutuminen.
Laatujohtamisen (Total Quality Management, TQM) periaatteita noudattavassa
yrityksessä henkilökunta huomioi laadun kaikessa tekemisessään, eikä se ole vain
joidenkin toimijoiden vastuulla. (Silén 2006, s. 40 - 45)

Jokaisen yrityksen ja organisaation on kuitenkin itse löydettävä paras toimintamalli,
koska valmista rakennetta tai ohjelmaa laatukulttuurin rakentamiseksi ei ole olemassa.
(Silén 1998, s. 47) Yrityksissä laatujohtamista toteuttavat ihmiset ja silloin kaikkien
henkilöiden on ymmärrettävä laadun käsite yksiselitteisesti eikä tehdä siitä virheellisiä
oletuksia, jotka lisäävät viestintäongelmia henkilöstön välillä. Laatujohtamisen avulla
luodaan toimintatavat ja mallit ennalta ehkäisevään toimintaan. (Crosby 1986, s. 17 –
19, 24)

Yrityksissä on käytössä erilaisia organisaatiorakenteita tai niiden yhdistelmiä. Kaikissa
rakenteissa on hyviä ja huonoja puolia, jotka vaikuttavat johtamiseen ja organisaation
toimintatapoihin sekä ohjattavuuteen. Strategisen johtamisen avulla pyritään luomaan
kilpailuetua, jota voidaan saada yrityksen ympäristöä ja organisaation toimintaa
analysoimalla. (Peltonen 2007, s. 41- 43, 65 - 66)

Sertifioitujen laatujärjestelmien avulla yritykset ovat pyrkineet toteuttamaan
laatujohtamista ja varmistamaan tuotteiden laatua. Silénin (2006) mukaan ISO 9000 -
standardin sertifioinnilla ei voi kehittää tehokkaasti yrityksen kilpailukykyä eikä laatua.
Standardeissa esitettyjä ratkaisuja hyödyntämällä voidaan saavuttaa vain keskitasoa
edustava toimintatapa. Kilpailun kannalta on ajallisesti liian hidasta hyödyntää
standardeissa esitettyjä vähimmäisvaatimuksia laadun kehittämiseksi. Usein yrityksissä
ei ole yhdistetty johtamisjärjestelmää ja laatujärjestelmää, jonka avulla
kokonaisvaltainen laatujohtaminen on mahdollista toteuttaa. (Silén 2006, s. 45 - 47)

Laatujärjestelmän sertifiointien ylläpitoon liittyvien auditointeja suorittavan henkilön
mielipide laadusta saattaa vaikuttaa enemmän yrityksen toimintaan kuin asiakkaan
tarpeet. Usein yritykset eivät saa lisäarvoa sertifioinneista, vaan ne on mielletty
hierarkkisena toimintana. Suomalaiset vientiteollisuusyritykset ovat hankkineet ISO

11

9000-sertifikaatin asiakasvaateisiin, markkinointiin tai varmuuden vuoksi-ajatteluun
perustuvista syistä. (Silén 2006, s. 47)

Laadunhallintajärjestelmän standardeissa on kuvattu toimintamallin vaatimukset, joiden
avulla yritykset voivat rakentaa omaan toimintaansa sopivan laadunhallintajärjestelmän.
Pelkästään eri toimintojen kuvaaminen kirjallisesti ei lisää laatua, vaan yrityksessä pitää
toimia suunnitellun toimintamallin mukaisesti. Yrityksen on pystyttävä arvioimaan
omaa toimintaansa koko ajan, jos toimintaa halutaan kehittää. Usein tuotannollista
toimintaa seurataan joillakin mittareilla, esimerkiksi mittaamalla tuotteita.

Yrityksen laatujärjestelmän sertifiointi on mahdollista saada hyväksyttyä noudattamalla
kyseiseen sertifiointiin tarkoitettujen standardien mukaisia menettelyjä ja
toimintatapoja. Yhtenä sellaisena esimerkkinä toimii kansainvälinen standardi ISO
9001, jossa esitetään laadunhallintajärjestelmän vaatimukset. Sen rakenne on luotu
prosessimaisen ajattelun pohjalle, jonka tarkoituksena on koota yhteen kaikki
organisaation toiminta. Ajatuksena on, että organisaatiossa voidaan ymmärtää ja
tyydyttää asiakastarpeet. (Laadunhallintajärjestelmät 2008, s. 6 - 10)

Kun yritys on saanut laatujärjestelmänsä sertifioitua, niin henkilöstön ja johdon pitää
alkaa noudattamaan ja kehittämään toimintaansa valittujen ja laatujärjestelmässä
esitettyjen toimintatapojen mukaisesti. Mikäli yrityksessä tyydytään toimimaan vain
vähimmäissuoritteilla niin, että laatujärjestelmän sertifikaatin edellytykset täyttyvät,
luultavasti yrityksessä ei saavuteta kaikkia siitä saatavia hyötyjä.

Prosessimaista ajattelua on havainnollistettu kuvassa kaksi, jossa on nivottu yhteen
asiakkaan ja organisaation toiminta sekä jatkuva parantaminen.

12

Kuva 2. prosesseihin perustuvan laadunhallintajärjestelmän malli (perustuu lähteeseen
Laadunhallintajärjestelmät 2008, s. 10)

Kaikissa eri vaiheissa voidaan toteuttaa PDCA -laatuympyrämallia. Mallissa omaa
toimintaa pitää koko ajan arvioida asiakastyytyväisyyteen. (Laadunhallintajärjestelmät
2008, s. 10)

Monissa yrityksissä onkin käytössä jatkuvan parantamisen PDCA -malli. Kuitenkin
samoja laatuvirheitä esiintyy hyvin usein, vaikka virheiden aiheuttamia juurisyitä olisi
selvitetty.

Tuotannon kehittämistä voidaan tehdä monenlaisilla tavoilla. Jokaisella yrityksellä on
mahdollisuus soveltaa valitsemiaan periaatteita oman tuotantonsa kehittämiseen. Tästä
yhtenä tunnetuimmista esimerkeistä on Toyota, joka on luonut itselleen oman
tuotantojärjestelmän.

Toyotan tuotantojärjestelmä (Toyota Production System, TPS) tuotannon
toteuttamiseksi ja Toyotan ajattelutapa muodostavat kokonaisuuden, joka mielletään
Toyotan tapana ja jota noudatetaan yrityksen kaikissa toiminnoissa. Toyotan tapa
mahdollistaa korkean tuotteiden laadun, tuotannon joustavuuden sekä lyhyet tuotteiden
läpimenoajat. Toyotan tuotantojärjestelmää on nimitetty myös ”lean -
tuotantojärjestelmäksi”, ja sen avulla Toyota on pystynyt menestymään erinomaisesti
autojen valmistajana globaalissa kilpailussa. Yrityksen toimialasta riippumatta sillä on
mahdollisuus hyödyntää toiminnassaan lean -toimintamallia. (Liker 2004, p. 3 – 6, 41)

Liker (2004) mainitsee neljä ylemmän tason periaatetta Toyotan toimintatavasta, joita
ovat:

Asiakasvaa-

timukset

Johdon vastuu

Resurssien

hallinta

Tuotteen

toteuttaminen

Mittaus,
analysointi ja
parantaminen

Asiakastyy-

tyväisyys

13

• filosofia;

• prosessi;

• ihmiset ja yhteistyökumppanit;

• ongelmanratkaisu.

Likerin mukaan yritykset, jotka noudattavat lean -toimintatapaa, hyödyntävät usein
kuitenkin vain osaa prosessi-periaatteesta ja eivät välitä muista periaatteista. Yritykset
hyödyntävät mielellään muutamia lean -työkaluja, kuten esimerkiksi 5S-työkalua.
Samalla ne unohtavat, että lean on kokonaisuus, johon koko yrityksen henkilöstön on
sitouduttava ja noudatettava sitä. (Liker 2004, p. 7, 12 – 13, 41)

Liker (2004) esittää Toyotan toimintatavan 14 erilaisen periaatteen avulla, jotka
kuuluvat aiemmin esitettyihin neljään ylemmän tason periaatteeseen. Yhtenä prosessi-
periaatteena on luoda kulttuuri, jossa asiat tehdään ensimmäisellä kerralla oikein. Tämä
on mahdollista saavuttaa vain, jos ongelmat pyritään aina korjaamaan välittömästi
niiden ilmaannuttua. (Liker 2004, p. 35 - 41)

Organisaatioiden pitää pystyä erittelemään erilaiset laatukustannukset, koska vain
silloin niitä voidaan poistaa. Huonosta laadusta aiheutuvat kustannukset voivat jäädä
täysin pimentoon, mikäli niihin vaikuttavia puutteellisuuksia ei löydetä. DeFeo
luokittelee huonosta laadusta aiheutuvat kustannukset kolmeen osaan:

• arvioinnista ja tarkastamisesta aiheutuvat kustannukset;

• omasta tekemisestä aiheutuvat kustannukset;

• ulkoisista syistä aiheutuvat kustannukset.

Arvioinnista ja tarkastamisesta aiheutuvia kustannuksia voi muodostua tuotteen ja siihen
liittyvien dokumenttien tarkastamisesta, erilaisista testauksista ja muista selvityksistä.
Näillä toimenpiteillä yritetään välttää ylimääräisten kustannusten syntyminen. Omasta

tekemisestä aiheutuvia kustannuksia ovat erilaiset tuotteen korjaukset, uudelleen
valmistamiset, aikataulussa pysymiseen tarvittavat ylityöt tai suunnittelumuutoksista
aiheutuvat muutokset. Ulkoisista syistä aiheutuvia kustannuksia ovat esimerkiksi
yrityksen alasta riippuen laskutusvirheiden korjaaminen, valitusten käsittely,
lähetyksissä vaurioituneiden tai kadonneiden tuotteiden korjaaminen tai korvaaminen.
(DeFeo 2001, p. 32 – 33)

Projekteja voidaan kehittää ja niiden kustannuksia voidaan alentaa, jos käytössä on
tietoa huonosta laadusta. Kehittämisessä ja kustannusten alentamiseen tarvittavissa
toimissa täytyy keskittää toimenpiteet muutamiin suurimpia kustannuksia aiheuttaviin
kohtiin. DeFeo luettelee neljä vaihetta huonon laadun aiheuttamien kustannusten
mittaamiseen:

• tunnistetaan toiminnat, jotka johtuvat huonosta laadusta;

14

• päätetään, miten arvioidaan kustannuksia;

• kerätään tietoa ja arvioidaan kustannukset;

• analysoidaan tulokset ja päätetään seuraavat vaiheet.

Tärkeintä on tunnistaa ne toiminnot ja muut tekijät, jotka vaikuttavat kuluihin. (DeFeo
2001, p. 33 – 34, 37)

3.2 Tarkastustoiminta

Laadukkaita kappaleita saadaan valmistettua, kun tuotanto toimii ja siinä olevat laatua
huonontavat tekijät on poistettu. Tuotannon kehittäminen edellyttää, että huonon laadun
aiheuttajat voidaan poistaa. Tähän lean -ajattelussa on kehitelty erilaisia tapoja.

Toyotalla nimitystä jidoka käytetään prosessin sisäänrakennetun laadun luomisesta.
Siinä luodaan menetelmä, joka havaitsee vian silloin, kun se ilmestyy. Menetelmän
pitää myös pysäyttää tuotantolinja, ennen kuin tuote on siirtynyt toiseen vaiheeseen. Sen
jälkeen henkilöstöllä on mahdollisuus ja velvollisuus korjata havaittu ongelma. Kun
ongelmiin puututaan ja niiden aiheuttajat poistetaan heti, niin siihen kuluu vähemmän
aikaa ja rahaa kuin jos se tehtäisiin myöhemmässä vaiheessa. Samalla poistetaan
hukkaa, jota pidetään TPS:ssä erittäin tärkeänä. Niissä organisaatioissa, joissa tuotanto-
ongelmia ei haluta ratkoa heti, ongelmat kasautuvat, koska ongelmatonta tuotantoa ei
ole olemassa. Näin toimivat yritykset eivät pärjää kilpailussa. (Liker 2004, p. 128 - 132)

Kaikkien ongelmien esiintuomista pidetään tärkeänä sisäänrakennetun laadun
rakentamisessa, koska vain tiedossa olevia ongelmia voidaan poistaa. Tuotantolinjoilla
on käytössä poka-yoke -laitteita, joiden avulla havaitaan ongelmia. Nämä havaitut
ongelmat tuodaan työntekijöille esille andon -nimisen merkinantojärjestelmän avulla,
jossa ilmaisimina voi olla erivärisiä lippuja tai valoja sekä ääntä. Myös työntekijä itse
voi huomata virheen ja pysäyttää tuotantolinjan. Sen jälkeen pitää ratkaista se, miten
virheiden uudelleen syntyminen voidaan välttää jatkossa. (Liker 2004, p. 130 - 134)

Tuotanto koostuu käytettävistä prosesseista, jotka koostuvat erilaisista työvaiheista.
Erilaisia työvaiheita ovat esimerkiksi jalostus, tarkastus, kuljetus ja varastointi.
Tarkastusvaiheessa tuotteita tarkastetaan ja tarkastustuloksia verrataan etukäteen
määriteltyihin arvoihin. Toiminnan tarkoituksena on löytää ja erotella virheelliset
kappaleet virheettömistä. Tällaista toimintaa Shingo (1984) nimittää valikoivaksi

tarkastukseksi. (Shingo 1984, s. 10 - 14)

Myös itse tarkastustoimintaa voidaan kehittää ja siihen voidaan lisätä resursseja. Näin
voidaan saada tarkastustoiminnan luotettavuus paremmaksi ja voidaan löytää enemmän
hylättäviä kappaleita. Tällainen toiminta ei kuitenkaan vielä poista virheen alkuperäistä
syytä prosesseista. Kun halutaan parantaa prosesseja, kappaleen hylkäämiseen johtanut
tieto on toimitettava tuotannon työvaiheelle. Tällaista toimintaa Shingo (1984) nimittää

15

informatiiviseksi tarkastukseksi. Sen tarkoituksena on parantaa virheitä tekeviä
työvaiheita ja näin myös välttää virheiden tekemistä jatkossa. Shingon mukaan
tarkastustoiminnan tarkoitus pitää olla selvillä. Mikäli tarkastustoiminta on vain
valikoivaa tarkastamista, virheitä ei voida vähentää. (Shingo 1984, s. 10 - 14)

Usein kappaleiden 100 %:n tarkastaminen mielletään yrityksissä paljon aikaa ja
resursseja kuluttavaksi toiminnaksi. Tällaisten syiden takia on kehitetty pistokoemaisia
tarkastuksia, jotka perustuvat tilastollisiin menetelmiin. Jos halutaan olla täysin varmoja
siitä, että kappale täyttää vaatimukset, se on tarkastettava. Shingon mukaan
pistokoetarkastuksella rationalisoidaan tarkastustyötä, mutta ei laadunvarmistusta.
Hyödynnettäessä ajattelua informatiivisesta tarkastuksesta, voidaan kaikille kappaleille
suorittaa 100 %:n tarkastus ja näin vähentää virheiden syntymistä. (Shingo 1984, s. 14)

Tarkastuksen suorittamiseksi 100 %:sti on Shingo luonut erilaisia periaatteita. Niitä
ovat:

• vaiheittain tarkastaminen;

• omatoiminen tarkastus;

• virhelähdetarkastus;

• Poka-Yoke -menetelmä.

Idea vaiheittaisessa tarkastamisessa on, että seuraava vaihe tarkastaa aina
aikaisemmasta vaiheesta tulleen kappaleen. Tällaisessa toimintatavassa etuna on nopea
palautteen antaminen aikaisempaan vaiheeseen ja tarkastuksen puolueeton
suorittaminen. Kyseistä periaatetta voidaan soveltaa hyvin vaivattomasti, ja monet
yritykset ovat sen avulla pudottaneet virheprosenttinsa viidesosaan aikaisempaan
verrattuna. (Shingo 1984, s. 16 - 17)

Omatoimisessa tarkastamisessa ideana on, että työn suorittaja itse myös tarkastaa oman
työnsä. Tällainen toimintatapa on lähes täydellinen ratkaisu 100 % tarkastuksen
suorittamiseksi. Tämän tarkastuksen haittapuoleksi Shingo mainitsee kaksi asiaa:
Ensimmäinen on hylkäyspäätöksen noudattamatta jättäminen. Henkilön tarkastaessa
omaa työtänsä, hän voi jättää viallisia kappaleita hylkäämättä. Toinen on
tarkastusvirheiden tekeminen. Esimerkiksi silloin tarkastustulos voidaan tulkita itselle
edullisesti. (Shingo 1984, s. 16 - 17)

Esitetyistä haittapuolista voidaan päästä eroon, jos voidaan estää virheet ennen niiden
syntymistä. Virheiden estäminen voidaan tehdä esimerkiksi hyödyntämällä
rajakatkaisijaa, joka itsessään toimii ikään kuin tarkastajana valmistusvaiheessa. Tätä
voidaan hyödyntää ainakin kappaleen muotojen tunnistamisessa, ja siten varmistaa
oikeanlainen kappaleen asettaminen koneeseen. (Shingo 1984, s. 14 - 15)

16

Virhelähdetarkastuksen tekeminen on jaoteltu kahdeksi osaksi. Niitä ovat vertikaalinen

ja horisontaalinen tapa. Tässä ajattelutapana on valvoa sitä, mitkä tekijät aiheuttavat
virheitä. Verikaalisessa tavassa tuotantoprosessia kuljetaan taaksepäin ja etsitään
virheiden aiheuttajat sekä korjataan ne. Horisontaalisessa tavassa selvitetään laatuun
vaikuttavat tekijät sekä tarkkaillaan ja ohjataan niitä. (Shingo 1984, s. 16)

Poka-Yoke -menetelmällä voidaan estää virheiden syntymistä. Toimintona voi olla joko
pysäytintyyppi tai merkinantotyyppi. Toimintatavan valinta pitää tehdä kartettavien
virheiden avulla. Pysäytintyyppistä menetelmää käytetään, kun kysymyksessä on
jatkuva virhe. Merkinantotyyppistä toimintoa käytetään, kun kysymyksessä on
satunnainen virhe, joka mahdollisesti häviää myöhemmässä vaiheessa. (Shingo 1984, s.
16 - 17)

Tekninen toteutus voidaan suorittaa kolmella erilaisella menetelmällä, joita ovat:

• katkaisijatyyppi;

• vakiolukumäärätyyppi;

• prosessivaihetyyppi.

Katkaisijatyyppiä soveltamalla hyödynnetään esimerkiksi rajakatkaisijoita.
Vakiolukumäärätyypissä valvotaan liikkeiden toteutunutta määrää ja
prosessivaihetyyppisessä vaiheiden lukumäärän toteutumista. (Shingo 1984, s. 16 - 17)

3.3 Tiedonhallinta

Tiedonhallinta on tärkeää yritykselle, koska se sisältää erilaiset toimintatavat ja myös
hiljaisen tiedon hyödyntämisen mahdollisuudet. Tiedonhallinta on yrityksen pääomaa ja
myös yksi osaamisen tason mittari.

Yrityksen käytössä olevan tietopääoman hyödyntäminen on ollut kilpailussa
menestyvien yritysten toimintatapana. Tietopääomalla tarkoitetaan yrityksen
henkilöstön ja muuten käytettävissä olevaa inhimillistä- ja aineetonta pääomaa sekä
osaamista hyödyntää strategisia reservejä. (Ståhle & Grönroos 1999, s. 50 - 54)

Tiedonhallinta ei ole yksiselitteinen käsite. Kaario ja Peltola (2008) käsittävät
tiedonhallinnan koko yrityksen organisatorisia tietoja koskevana. Yrityksille tieto on
tärkeää, koska se on osa yrityksen arvoa. Monissa yrityksissä asiantuntijoiden tuottamaa
tietoa on paljon, mutta sen kokonaisvaltainen hyödyntäminen on useinkin hyvin
pienimuotoista. Sähköisessä muodossa olevaa tietoa voidaan hallita ilman, että se
muuttuu, mutta itse tietosisällön automaattinen hallinta on vaikeampaa. Jos esimerkiksi
asiakirjan sisällöstä huomioidaan vain osa, sen sisältämän tiedon ymmärtäminen ja
tulkinta voi muuttua erilaiseksi kuin alkuperäisessä asiakirjassa on tarkoitettu. Tärkeän
tiedon hallinta niin, että sen sisältö siirtyy muuttumattomana ja tehokkaalla tavalla sitä

17

käyttäville henkilöille, parantaa organisaation toimintaa. (Kaario & Peltola 2008, s. 3 –
8)

Tietoa pitää myös ylläpitää ja hallita koko sen elinkaaren ajan. Ylläpitoa suoritetaan
niillä yrityksen säännöillä ja ohjeilla, jotka yrityksessä on määritelty. Hallinta käsittää
itse järjestelmät, joilla tietoa tuotetaan, nimetään ja vastaanotetaan sekä myös näiden
järjestelmien ylläpidon. Tiedon säilytys ja arkistointi yrityksissä käsittää niihin
käytettävät järjestelmät sekä keinot, joilla löydetään tarvittavat tiedot dokumenteista.
Tiedon esittäminen, jakelu ja julkaisu voidaan suorittaa monella erilaisella tavalla, mutta
osakokonaisuuksien esittäminen ei saa muuttaa alkuperäisen tiedon informaatiota eikä
vaarantaa sisällön ymmärtämistä. (Kaario & Peltola 2008, s. 11)

Yrityksessä sähköisessä muodossa olevaa tietoa voidaan hallita ja taltioida esimerkiksi
tuotetiedonhallinnan (Product Data Management, PDM) määrittelyjen avulla niin, että
se on tietoa tarvitsevien käytettävissä tarvittaessa. PDM on selkeä toimintatapa, jolla
kaikkea tuotteeseen liittyvää tietoa hallinnoidaan kokonaisvaltaisesti.
Tuotetiedonhallintaa voidaan kehittää kuitenkin myös yrityksen
toiminnanohjausjärjestelmää hyödyntämällä. Tuotteiden jatkuvat muutokset ja
tuotemäärien kasvaminen lisäävät tarvittavan tiedon määrää tuotteista. Myös yritysten
erillään olevien toimintojen ja tietojen yhdistäminen ja hallinta hankaloituu ilman
selkeätä toimintamallia. (Sääksvuori & Immonen 2002, s. 13, 18, 77, 97 - 98)

3.3.1 Suunnittelu

Ennen kuin kehitystyötä voidaan tehdä, pitää tehdä suunnitelma sen toteuttamiseksi.
Organisaatio ei ylipäätään voi toimia tehokkaasti, jos sen toiminta ei ole suunniteltua ja
suunnitelmallista. Tiedonhallinta on osana koko organisaation toimintaprosesseissa, ja
sen on pystyttävä kehittymään yrityksen ja sen eri organisaatioiden muutoksen mukana.
Kaikki kehittämistoimet pitää ensin suunnitella hyvin ja vasta sitten siirtyä niiden
toteuttamiseen. Suunnittelussa pitää huomioida kohteena oleva organisaatio ja sen
toimintatavat sekä toiminnalle asetetut tavoitteet. Suunnittelun yhdeksi apuvälineeksi on
Jyväskylän yliopiston METODI-projektissa kehitetty timanttimalli, joka on esitetty
kuvassa kolme. (Kaario & Peltola 2008, s. 136 - 137)

18

Kuva 3. Timanttimalli2 (perustuu lähteeseen Kaario & Peltola 2008, s. 137), 2kehitetty

Jyväskylän yliopisto, METODI-projekti

Timanttimallia hyödyntämällä suunnittelussa huomioidaan kehitystyöhön vaikuttavat
osa-alueet. Tiedonhallinnan kehittämiseksi on luotu useita vaihtoehtoisia malleja, joita
soveltamalla voidaan käyttää suunnittelun välineenä. Timanttimallissa organisatorinen

viitekehys pyrkii huomioimaan ihmiset ja heidän roolinsa sekä heidän osallisuutensa
organisaation prosesseihin. Teknologinen viitekehys käsittää kaikki käytettävät laitteet ja
välineet sekä tarvittavat ohjelmat, joilla tietoa käsitellään.

Yksittäisillä henkilöillä, ryhmillä, eri toiminnoilla organisaatiossa tai jopa tietoteknisillä
järjestelmillä voidaan kuvata erilaisia rooleja tiedonhallinnassa. Näitä rooleja voivat olla
esimerkiksi henkilöstön erilaiset tehtävät ja niihin liittyvät vastuualueet tai toisten
yksiköiden väliset suhteet. Niiden avulla voidaan selvittää roolin tiedon tarvetta ja
asettaa käyttäjäkohtaisia oikeuksia eri tietoihin. Myös tiedonhallintaan liittyviä vastuita,
esimerkiksi ylläpitoon, tallentamiseen ja julkaisemiseen sekä tiedon elinkaareen liittyviä
vaiheita, voidaan määritellä eri rooleille. Prosessit kuvaavat eri toimintoja
organisaatiossa, ja tiedon hallinta voidaan jaotella eri rooleihin prosessien sisällä. Tietoa
syntyy eri prosessien vaiheissa, ja sitä myös käytetään niissä. (Kaario & Peltola 2008, s.
136 - 144)

19

3.3.2 Hallinta ilman erillistä tietovarastoa

Tietokantoihin tallennetaan erilaista tietoa ja silloin se on jo itsessään eräänlainen
tietovarasto.

Automaattisessa tietojenkäsittelyssä (ATK) on olemassa erilaisia menetelmiä
tiedonhaulle. Siinä tiedonhakua voidaan tehdä tietokoneiden avulla monenlaisista
tietokannoista, jotka usein koostuvat erilaisista tiedostoista ja tietueista. Tietokantoja
voidaan luokitella niiden sisältämän tiedon tai rakenteiden mukaisesti. (Alaterä &
Halttunen 2002, s. 15 - 20)

Kun tieto on tallennettuna sähköiseen muotoon, siitä voidaan muodostaa erilaisia
raportteja. Niiden muodostamiseen on olemassa järjestelmämielessä erilaisia tapoja.

Hovi et al. (2009) esittävät myös vaihtoehtoisia raportointitapoja ilman varsinaista
erillistä tietovaraston käyttöä. Niitä ovat:

• raportointi suoraan toiminnanohjausjärjestelmästä (ERP);

• raportointi taulukkolaskentaohjelmaa hyödyntäen;

• virtuaalinen tietovarasto;

• liiketoimintatiedon hallintatyökalujen käyttö suoraan ERP-järjestelmästä.

Toiminnanohjausjärjestelmistä saadaan suoraan muodostettua raportteja, jotka on
määritelty niihin valmiiksi. ERP-järjestelmät ja muut operatiiviset järjestelmät sisältävät
joitain raporttimalleja, ja niihin voidaan tarvittaessa rakentaa niitä lisää. Ongelmaksi voi
muodostua eri tietokannoista haettava tieto tiettyjen raporttien tekemiseksi. (Hovi et al.
2009, s. 4 - 9)

Tällaiset ohjelmoinnit vaativat tietoteknistä osaamista ja ohjelmien koodien
ymmärtämistä. Yleensä ohjelmointi pitää teettää ulkopuolisella asiantuntijalla, mikä
tietysti lisää kustannuksia. Ongelmaksi voi myös muodostua tietojen yhdistäminen eri
tietokannoista. Tällaiset yhdistämistoiminnat voivat myös kuormittaa järjestelmiä. Kova
järjestelmän kuormitus aiheuttaa usein myös aikaviivettä raportin muodostamiselle,
mikä ei ole toivottava ominaisuus. Myöskään kunnollista historiatietojen hallintaa ei ole
olemassa suoraan operatiivisista järjestelmistä raportoitavassa tavassa. (Hovi et al.
2009, s. 4 - 9)

Taulukkolaskentaohjelmia voidaan hyödyntää raportoinnissa. Tällainen toiminta
edellyttää usein sitä, että joku henkilö kerää tiedon eri järjestelmistä. Keräystä voidaan
suorittaa käsityönä tai etukäteen määritellyillä lataustoiminnoilla. Tietoa muokataan
paljon taulukkolaskentaohjelmilla ja niiden hallinta, ja osaaminen yksilöityy tehtävää
suorittavaan henkilöön. (Hovi et al. 2009, s. 4 - 9)

20

Virtuaalinen tietovarasto tarkoittaa sitä, että käytännössä tiedon siirtovaiheessa
raportteihin eri tietokannoista tietoa muokattaisiin hyödyntäen virtuaalista tietovarastoa.
Virtuaalisen tietovaraston käyttäminen on hankalaa ja usein erittäin hidasta tai jopa
mahdotonta. Tämäntapainen tiedon yhdisteleminen vaatii käytettäviltä järjestelmiltä
tiedon välivarastointia monimutkaisten käsittelyjen ja toimintojen aikana. (Hovi et al.
2009, s. 4 – 9)

Yritysten operatiivisista järjestelmistä, usein ERP -järjestelmistä, voidaan tietoa saada ja
raportoida liiketoimintatiedon hallintajärjestelmien avulla. Tällaisissa tapauksissa
erillistä tietovarastoa ei ole, vaan näiden järjestelmään integroitujen liiketoimintatiedon
hallintaan (Business intelligence, BI) sopivien työkalujen avulla tietoa käsitellään
tietokannoista. Tällainen toimintatapa voi sopia pienimuotoiseen yritystoimintaan.
Esimerkiksi muutamasta erillisestä järjestelmästä on mahdollisuus saada riittävästi
tietoa ja raportteja voidaan luoda kattavasti. (Hovi et al. 2009, s. 6 – 19)

Suoraan tietokantoja hyödyntävä BI-työkalujen avulla tehtävä toimintatapa ei juuri
mahdollista tietojen yhdistelemistä. Tällainen toimintatapa ei sovi yhteen isompien ja
monimutkaisempien järjestelmien kanssa, koska niissä tietoa on pakko järjestellä ja
käsitellä sekä yhdistää jossakin vaiheessa, mikäli halutaan toimivat ja nopeat
järjestelmät käyttöön. (Hovi et al. 2009, s. 6 – 19)

3.3.3 Hallinta erillisen tietovaraston avulla

Kun yrityksen koko kasvaa ja käytettävät järjestelmät lisääntyvät, tietoa pitää pystyä
hallitsemaan entistä tehokkaammin. Yksi tapa on luoda yrityksen käyttöön tietovarasto.
Tietovarastojärjestelmän luonti vaatii informaatioteknologian (Information and
communication technology, ICT) hallintaa sekä suunnittelua. Siihen tarvitsee varata
aikaa ja resursseja sekä varautua siitä aiheutuviin kustannuksiin. Tämän vuoksi
tietovarastojärjestelmän rakentaminen voidaan ja kannattaa toteuttaa omana erillisenä
projektina yrityksissä. (Hovi et al. 2009, s. 10 -17)

Monimutkaisissa järjestelmissä voidaan hyödyntää tietovarastojärjestelmää siten, että
siihen ladataan tietoa ERP:n tietokannasta sekä muista käytössä olevista tietokannoista.
Lopuksi nämä tiedot viedään vielä erilliseen tietovarastoon. Useilla
toiminnanohjausjärjestelmien toimittajilla on kuitenkin tarjolla erillinen
tietovarastojärjestelmä. (Hovi et al. 2009, s. 6 – 19)

Yrityksissä tietoa tarvitaan monenlaisissa toiminnoissa ja erilaisista syistä. Monissa
organisaatiossa tietoa on tallennettuna toiminnanohjausjärjestelmissä. Tiedon tehokas
hyödyntäminen raportointiin, erilaisiin yhteenvetoihin ja analyyseihin voidaan tehdä
monella erilaisella tavalla. Isommissa ja monimutkaisimmissa tietoteknisissä
kokonaisuuksissa pelkästään yrityksen toiminnanohjausjärjestelmä ei ole paras tapa
hallita tietoa. Tällaisiin tapauksiin on kehitetty erillinen tietovarasto (Data Warehousing,

21

DW), johon yhdistellään tietoja eri tietokannoista ja / tai järjestelmistä. Oikean tiedon
löytäminen ja hyödyntäminen tietovarastosta tehdään erillisellä liiketoimintatiedon
hallintaan tarkoitetulla ohjelmistolla. (Hovi et al. 2009, s. 4 - 9)

Tietovarastoja käytetään organisaatioiden tietojen hallinnassa kahdesta erilaisesta
syystä, jotka liittyvät tekniikkaan ja yrityksen liiketoimintaan. Tekniikkaan liittyviä
syitä, joita jo aiemmin mainittujen lisäksi Hovi et al. (2009) mukaan ovat seuraavat:

• raporttien lähettäminen sähköpostilla voidaan lopettaa;

• operatiivisten järjestelmien käyttöikä on pidempi;

• tietojen hyödyntäminen käytössä olevista operatiivisista järjestelmistä helpottuu;

• tallennuspaikan hinnat laskevat ja kapasiteetit kasvavat;

• järjestelmän laitteiden hinnat ovat laskeneet, ja ne ovat entistä tehokkaampia;

• uudet tietovarastot ja latausominaisuudet;

• järjestelmien käytettävyys ja visuaalisuus paranee.

Liiketoiminnallisia syitä ovat nopeammat syklit liiketoiminnassa, yrityksen
muuttuminen, tiedon tarve yhteistyökumppaneille, tiedon reaaliaikaisuus,
asiakastietojen hyödyntäminen liiketoiminnassa ja erilaiset kilpailusta johtuvien
analyysien tarve. Tietovarastojen liiketoiminnallisia etuja ovat:

• tietovarasto mahdollistaa tietojen integroinnin yhteen paikkaan;

• sen käyttö ei riipu yrityksessä käytettävistä prosesseista;

• tiedot ovat yhdenmukaisia ja oikeita;

• tietojen saanti ja haku nopeutuu, ja niiden löytäminen on helpompaa;

• historiatiedon hallinta ja saatavuus paranee;

• tiedon hyödynnettävyys ja laatu paranee;

• operatiivisten järjestelmien kuormitettavuus pienenee.

Tietovaraston käyttäminen mahdollistaa tiedon tarkastelun useista erilaisista
lähtökohdista. Tiedon oikeellisuus paranee, kun puutteet tai virheet saadaan paremmin
poistettua. Myös tiedon automaattinen lataus vähentää virheiden määrää verrattuna
tiedon käsisyöttöön. (Hovi et al. 2009, s. 10 - 17)

3.3.4 Tiedon analysointi

Yritysten välisessä kilpailussa pärjäämiseen on monenlaisia tapoja eri aloilla.
Liiketoimintatiedon hallinnan osana on analytiikka. Sen tarkoituksena on muodostaa
tiedosta ja datasta erilaisia analyyseja sekä malleja. Näitä tietoja yritys voi hyödyntää
kilpailussa. Analyyttisella tavalla toimimalla yritys voi saada luotua uudenlaisia
mahdollisuuksia tehdä bisnestä. Hyödyntäessä analytiikkaa on yrityksen kuitenkin
erotuttava jollain tavalla kilpailijoistaan. Analysoinnin tekemiseen on olemassa erilaisia

22

taulukkolaskentaohjelmistoja tai sitä varten kehitettyjä yksilöityjä ohjelmistoja.
Yrityksen kunnollinen tietojohtaminen mahdollistaa analysoinnin tekemisen
käytettävissä olevasta tiedosta tai datasta. (Davenport & Harris 2007, s. 11 - 13, 26, 28 -
29)

Aina vain kasvavien datamäärien analysointi yrityksessä sijaitsevalla laitteistolla ja
ohjelmistoilla muuttuu yhä vaikeammaksi. Jos vielä analysoitava data on useassa eri
paikassa, tiedonsiirron nopeus ja luotettavuus muodostuu merkitykselliseksi.
Nykypäivän modernit pilvipalvelut tarjoavat tiedon tallennusmahdollisuutta ja
analysointiin tarvittavaa suorituskykyä lähes rajattomasti. Julkisten pilvipalveluiden
etuna on niiden sisältämä valtava datamäärä, joka on peräisin monista eri
nettipalveluista ja julkisista tietolähteistä. Julkisessa pilvipalvelussa olevaa dataa
voidaan hyödyntää yrityksen omissa tietokannoissa olevan datan kanssa. Tähän on
olemassa kaksi erilaista tapaa: Yritys voi siirtää omista tietokannoista tietoa pilveen tai
data voi olla jo valmiiksi suoraan tallennettu pilvipalveluun. (Salo 2013, s. 14 - 16)

Pilvipalveluiden käyttäminen ja datan analysointi vaatii osaamista, mikä voi aiheuttaa
kustannuksia. Tarjolla oleviin palveluihin ja tuotteisiin tarvittavien investointien arvot
voivat olla suuruudeltaan miljoonasta eurosta alaspäin lähes ilmaiseen analyysiin. (Salo
2013, s. 17)

3.3.5 Tiedon kerääminen

Pouri (1997) käsittelee kahdella tavalla tietojen keräämistä. Toinen on perinteinen tapa
ja toinen tiedonkeruujärjestelmä. Perinteisessä tavassa toimintatapana ovat paperiset
muistiinpanot, joista tiedot on siirretty myöhemmin sähköiseen muotoon. Tällainen
toimintatapa vaatii Pourin mukaan paljon aikaa ja useamman henkilön työpanoksen.
Haittapuolena tällaisessa toiminnassa on se, että virheiden havaitseminen jälkikäteen
hankaloittaa niiden korjaamista, ja korjaaminen kestää pidempään. (Pouri 1997, s. 225 -
226)

Tiedonkeruujärjestelmän toimintaperiaatteeseen kuuluu, että tiedot muunnetaan
sähköiseen muotoon ja tallennetaan niiden syntypaikalla. Yhtenä ominaisuutena
tiedonkeruujärjestelmällä on käyttäjän opastaminen tietoja syötettäessä ja myös se, että
järjestelmässä ei pääse eteenpäin ennen kuin oikeanlainen tieto on annettu oikealla
hetkellä. Järjestelmän käyttämisellä voidaan saavuttaa etua siinä, että jo tallennettua
tietoa ei tarvitse enää uudelleen antaa, eli samaa työtä ei tehdä kahteen kertaan. Etuna
voidaan pitää myös järjestelmän reaaliaikaisuutta ja sitä, että tieto on heti kaikille sitä
tarvitseville käytettävissä. Etuna voi olla myös, että virheiden määrä saadaan
pienemmäksi, kun samaa tietoa eivät enää syötä järjestelmään useat eri henkilöt. (Pouri
1997, s. 225 - 226)

23

Erilaisten dokumenttien olemassaolon aikana niillä on samankaltaisia vaiheita. Kaario ja
Peltola (2008) esittävät ne neljänä erilaisena päävaiheena. Kuvassa neljä on esitetty
tiedon elinkaaren päävaiheet.

Kuva 4. Tiedon elinkaaren päävaiheet (perustuu lähteeseen Kaario & Peltola 2008, s.

10)

Taltioinnilla tarkoitetaan sitä, kun tietoa tallennetaan tallennuspaikkoihin yrityksen
tiedonhallintajärjestelmien avulla käytössä olevilla välineillä. Tietoa taltioidessa on
järkevää antaa tarvittavat kuvailu- ja tunnistetiedot tallenteelle. Taltioinnissa kaikki tieto
pitäisi pystyä muuttamaan sellaiseen sähköiseen muotoon, että sitä voidaan hyödyntää
yrityksen käytössä olevilla järjestelmillä. (Kaario & Peltola 2008, s. 9 - 11)

Kaario ja Peltola esittävät osajärjestelmistä koottuna kokonaisuutena organisaation
tiedonhallinnan. Tämän he ovat nimenneet palvelukokonaisuudeksi. Nämä palvelut
muodostuvat kanavista, ydinpalveluista, alustapalveluista ja taustajärjestelmistä.
Kanavapalvelut sisältävät erilaisia tapoja tiedon käsittelyyn. Niitä ovat laitteet, ohjelmat,
sovellukset ja tulosteet, eli kaikki se, millä tietoa saadaan järjestelmään, tuotetaan,
tallennetaan ja välitetään eteenpäin. Ydinpalvelut koostuvat tiedosta muodostettujen
dokumenttien ja asiakirjojen hallinnasta. Ydinpalvelut hyödyntävät käytössä olevia
alustapalveluita. Alustapalvelut mahdollistavat tallennetun tiedon hakemisen ja
löydettävyyden järjestelmistä sekä hallintaoikeuksien määrittelyn niiden käsittelyyn.
Taustajärjestelmät koostuvat organisaatiossa käytössä olevista erilaisista järjestelmistä
ja tietokannoista. (Kaario & Peltola 2008, s. 18, 56 - 57, 62 - 66)

Ylläpito ja
hallinta

Säilytys ja
arkistointi

Taltiointi Esittäminen,

jakelu ja julkaisu

24

3.3.6 Dokumenttien hallinta

Dokumenttien tekeminen suoraan sähköiseen muotoon on nykyaikainen toimintatapa.
Sähköisessä muodossa olevaa dokumenttia voidaan käsitellä erilaisilla
tietokoneohjelmilla. Paperisen dokumentin ongelma on, ettei tietokone ymmärrä sitä
sellaisenaan. Paperinen dokumentti voidaan tietysti siirtää suoraan sähköiseen muotoon
esimerkiksi skannaamalla. (Anttila 2001, s. 1 - 2) Skannaus ei kuitenkaan muuta
esimerkiksi käsin kirjoitettuja mittatietoja numeeriseksi dataksi.

Dokumenttienhallintajärjestelmällä voidaan tietokoneen avulla hallinnoida tiedostoja
sekä dokumenttiin liitettyjä ominaisuustietoja, joiden avulla dokumentin tunnistaminen
ja hakeminen tietokannoista on mahdollista. Jotkut yritykset pitävät dokumenttien
tehokasta hallintaa kilpailuvalttina, ja tällaisissa yrityksissä se onkin integroitu
toimintatapoihin. Tietokoneen hakemistorakenteen käyttäminen sähköisessä muodossa
olevien tietojen tallentamiseen eri kansioihin ja niiden käsitteleminen niissä ei ole
tehokas tapa toimia. Ongelmaksi muodostuu oikean tiedon löytäminen nopeasti
hakemistoista, ja tiedon välittäminen muille käyttäjille. Dokumentteja tarvitsevien
käyttäjämäärien kasvaessa samansisältöisiä dokumentteja voidaan tehdä uudestaan,
jolloin dokumenttien revisiohallinta vaikeutuu. (Anttila 2001, s. 3-4)

Dokumenttien tehokas hallinta voi tuoda yritykselle kustannussäästöjä. Dokumentteja
tarvitsevien henkilöiden työaikaa ei kulu turhaan oikean ja ajantasaisen tiedon
hakemiseen, vaan tiedot ovat löydettävissä helposti erilaisten hakumahdollisuuksien
avulla. Järjestelmä tukee myös dokumenttien arkistointia hallinnoinnin ja luomisen
lisäksi sekä estää mahdollisia virheellisiä yrityksiä hävittää tallennettuja tietoja. (Anttila
2001, s. 7 - 8)

3.4 Toiminnan seuranta

Organisaatiossa tallennettua tietoa voidaan hyödyntää monenlaisilla tavoilla ja hyvinkin
erilaisiin tarpeisiin. Hyödyntämistapoja voivat olla erilaiset laskennalliset toimet, jotka
liittyvät tilastolliseen seurantaan tai esimerkiksi analysointi suoraan mittaustuloksista.

Tarve hyödyntää tallennettua tietoa pitää määritellä yrityskohtaisten tarpeiden mukaan.
Tarpeet voivat tulla koneiden ja laitteiden kunnossapidon puolelta, mahdollisesti
laadunhallinnan tarvitsemasta dokumentoinnista tai halusta seurata yksittäisen
kappaleen valmistustoleransseja.

3.4.1 Kunnossapito

Koneiden kunnossapito on pitkää ymmärretty vain koneiden korjaamisena vian
ilmentyessä. Kunnossapidon käsite ei ole yksiselitteinen, vaan se on määritelty eri

25

tavoilla eri lähteissä. Järviö & Lehtiö (2012) nimeävät tuotanto-omaisuuden hallinnaksi

seuraavat osa-alueet:

• tuotantokapasiteetin kehittäminen ja käytön johtaminen;

• tuotanto-omaisuuden hoitaminen;

• ympäristö- ja työturvallisuus;

• logistiikan hallinta.

Tuotanto-omaisuuden hoitaminen sisältää kaksi erillistä osa-aluetta, joita ovat
toimivuuden parantaminen ja toimintakunnosta huolehtiminen. Toimintakunnosta
huolehtiminen koostuu korjaavasta eli reagoivasta kunnossapidosta ja ennakoivasta eli

proaktiivisesta kunnossapidosta. (Järviö & Lehtiö 2012, s. 14 - 16)

Kunnossapidon tavoitteena on tuotanto-omaisuuden toimintakyvyn pitäminen
samantasoisena koko sen olemassaolon ajan. Tuotanto-omaisuutta on kuitenkin
hallittava kokonaisvaltaisesti ja silloin kunnossapito käsittää koneiden ja laitteiden
hallinnan, joka pitää sisällään seuraavat asiat:

• toimintakunnosta huolehtimisen;

• turvallisen käyttämisen;

• laaduntuottokyvyn;

• laitteen elinjakson hallinta;

• oikeiden käyttöolosuhteiden noudattaminen;

• palauttaminen alkuperäiseen kuntoon;

• koneen modernisointi;

• suunnitteluheikkouksien korjaaminen;

• käyttö ja kunnossapitotaitojen kehittäminen;

• laitteen toiminnasta kerätyn tiedon analysointi ja johtopäätösten tekeminen.

Edellä lueteltujen asioiden avulla kunnossapito voi varmistaa koneelle suunnitellun
toiminnan osana valmistusprosessia. Kunnossapitoa voidaan suorittaa erilaisilla
menetelmillä, joissa voidaan huomioida monenlaisia asioita. Esimerkiksi lopputuotetta
mittaamalla saadaan epäsuorasti selville toiminnan laaduntuottokykyyn liittyviä asioita.
(Järviö & Lehtiö 2012, s. 17 - 26)

Kun koneita seurataan lopputuotteen mittauksen avulla, sillä voidaan selvittää vain
mittauskohtaan liittyvän valmistusvaiheen kykyä tuottaa tarvittavan tarkkuuden
omaavia tuotteita. Mahdollisesta toleranssiylityksestä johtuvia syitä ei yleensä voida sen
avulla selvittää.

Työstökoneiden kunnonseurantaa voidaan tehdä työstökoneita ja tuotantokappaleita
mittaamalla sekä erillistä koneella työstettyä testikappaletta mittaamalla.

26

Työstökoneista on mahdollista mitata liikealueiden suoruuksia, kiertymien tarkkuuksia
ja paikoitustarkkuuksia. Niitä voidaan tehdä erilaisilla pikatestilaitteilla tai erilaisilla
mittavälineillä. Pikatestilaitteilla saadaan nopeasti selville se, onko jokin koneen
vapausaste muuttunut verrattuna aikaisempaan testiin. Erilaisina mittavälineinä
käytetään vesivaakoja ja suoruusnormaaleja. Liikealueiden suoruuksia ja
paikoitustarkkuuksia mitataan esimerkiksi laserinterferometrin avulla.

Tuotantokappaleita mitataan koneellisesti tai erilaisilla käsimittavälineillä. Käytettäessä
erillistä testikappaletta, se mitataan yleensä koordinaattimittauskoneella, koska sillä
saavutetaan riittävä mittaustarkkuus. Testikappaleella voidaan todeta työstökoneen kyky
suoriutua erilaisista koneistusvaiheista.

3.4.2 Tilastollinen valvonta

Tilastollisen valvontamenetelmän avulla valvotaan prosessin toimintaa, ei yksittäisen
kappaleen laatua. Prosessin toiminnan valvonnan avulla voidaan osoittaa, että toimivan
prosessin läpäisevät kappaleet täyttävät niille asetetut vaatimukset. Valvottava prosessi
on todettu mahdolliseksi valvoa SPC-menetelmällä (Statistical Process Control, SPC),
ja prosessin toimiessa on todettu sen kyky tuottaa vaatimukset täyttäviä kappaleita.

Kaikkien mittojen tarkastaminen jostakin tuotannossa olevasta kappaleesta on yleensä
mahdotonta. Tämän takia kappaleista mitataankin vain sellaiset kohdat, jotka
vaikuttavat kappaleen käyttämiseen jatkossa, eli Salomäen (2003) esittämät ns. kriittiset
mitat. Tilastollinen prosessin valvonta mahdollistaa sen selvittämisen, millaisella
todennäköisyydellä kappaleet eivät täytä vaatimuksia. SPC:ssä sovelletaan tilastollisia
menetelmiä, joiden avulla voidaan selvittää matemaattisia malleja, jotka kuvaavat
kyseisen toiminnon käyttäytymistä. Välineenä seurantaan käytetään valvontakorttia,
joka yhdistää mittaustulokset toisiinsa. Mikäli yrityksessä päädytään käyttöönottamaan
SPC prosesseissa, se vaatii henkilöstöltä perehtymistä siihen ja tilastotieteen
ymmärtämistä. (Salomäki 2003, s.129, 167 - 169, 173 - 174)

Yrityksessä on arvioitava, soveltuuko tilastollinen prosessin ohjaus sen toimintaan ja
saako se siitä hyötyä. Tilastollisen prosessin ohjauksen tarkoituksena on prosessin
hallinta valvomalla sitä, ja poistamalla prosessiin vaikuttavat häiriöt. Prosessi koostuu
useiden eri osien, kuten materiaalin, koneen ja työntekijän yhdistelmästä. Prosessin
hallinnassa ololla tarkoitetaan sitä, että systemaattiset häiriötekijät eivät vaikuta siihen.
Niitä voivat olla esimerkiksi koneen kuluneet osat. (Järnefeld 1990, s. 8 – 14)

Yrityksen pitää löytää ne prosessit, joita kannattaisi alkaa valvoa SPC:tä hyödyntämällä.
Selvityksessä voidaan hyödyntää virhetiheyden, niiden aiheuttamien kustannusten sekä
laatuvirheitä aiheuttavia virhetietoja. Nämä tiedot pitää selvittää ennen kuin niiden
järjesteleminen voidaan aloittaa ns. Pareto-menetelmän avulla. Menetelmän avulla
saadaan selville kohtia, joiden poistamiseen yrityksen kannattaisi laittaa voimavaroja.

27

Tämän jälkeen pyritään löytämään virheisiin johtavat syyt sekä ratkaisut niiden
poistamiseen. Tähän Järnefeldin (1990) mukaan tässä voidaan hyödyntää syy-
seurausmenetelmää, aivoriihimenetelmää tai laatupiiritoimintaa. (Järnefeld 1990, s. 13)

Suorituskykyanalyysin perusteella selvitetään prosessin tai koneen suorituskyky.
Analyysin perusteella tiedetään, onko kyseinen prosessi soveltuva tilastollisen
valvonnan kohteeksi. Suorituskykyanalyysi toteutetaan kirjaamalla 50 kappaleesta
mittatietoja erilliseen lomakkeeseen tai valvontakorttiin. Tämän avulla voidaan poistaa
prosessissa mahdollisesti esiintyviä virheitä ja vääränlaisia suoritustapoja. Näin on saatu
muodostettua prosessista tarkka kuva ja tiedetään, miten se käyttäytyy ja millaisiin
tuloksiin sillä päästään juuri silloin. (Järnefeld 1990, s. 20)

Prosessin valvontaa suoritetaan näyte-eriä ottamalla. Tilastollisen valvonnan
luotettavuus on riittävä, jos näyte-erän suuruus on esimerkiksi viisi kappaletta.
Luotettavuus on riittävä, koska teollisuudessa esiintyvät prosessit noudattavat lähes aina
normaalijakaumaa. Näyte-eristä valvotaan mitattavissa olevia muuttujia ja sitä
suoritetaan erilaisten valvontakorttien avulla. Näistä saatavilla tiedoilla voidaan selvittää
prosessia mahdollisesti häiritsevät tekijät ja poistaa ne. (Järnefeld 1990, s. 33 - 35)

Muutaman kappaleen sarjoja ei voida valvoa mittaamalla yksittäistä tuotetta, koska
kappalemäärä ei ole riittävä tilastolliseen valvontaan. Tämä ei kuitenkaan estä SPC:n
hyödyntämistä prosessin valvonnassa. Kyseisessä tapauksessa SPC:tä voidaan suorittaa
esimerkiksi valvomalla koneistukseen vaikuttavia parametreja. (Järnefeld 1990, s. 51)

Tuotteissa esiintyvät virheet aiheuttavat mahdollisesti niiden hylkäämisen, jolloin yritys
menettää tuotteen jalostamiseen kohdistetut resurssit. Tuotteiden virheiden aiheuttajat
on pyrittävä tunnistamaan ja poistamaan. Virheiden erilaisia aiheuttajia voi kuitenkin
esiintyä paljon, ja niistä pitäisi löytää ne, mitkä aiheuttavat eniten tuotteen hylkäämiseen
johtavia virheitä. Suurin osa hylkäyksistä johtuu muutamista samoista virheiden
aiheuttajista. (Kume 1998, s. 21)

Pareto-kuvaajia hyödyntämällä voidaan löytää ne virheiden aiheuttajat, jotka aiheuttavat
eniten tuotteiden hylkäämisiä. Tämä saadaan selville esimerkiksi niin, että esiintyneet
virheet luokitellaan ja selvitetään niiden määrä jostakin tarkasteltavasta eräkoosta. Näitä
kutsutaan ”harvoiksi ratkaiseviksi virhetyypeiksi”. Sen jälkeen analysoidaan syitä,
mitkä ovat johtaneet ratkaisevien virhetyyppien syntymiseen. Tämä voidaan tehdä
Pareto-analyysin avulla ja / tai hyödyntää syy-seuraus kaaviota, joka tunnetaan
kalanruotokuviona. (Kume 1998, s. 25 - 36)

Kume (1998) esittää yksilöistä muodostuvan kokonaisuuden eli perusjoukon
kuvaamista histogrammien avulla. Näin visuaalisesti esitettynä mitattujen arvojen
esiintymistiheyden havainnollistaminen on selkeää ja kokonaisuuden ymmärtäminen on
helppoa ja nopeaa verrattuna sitä esimerkiksi taulukossa esitetyistä lukuarvoista
tehtävään tulkintaan. (Kume 1998, s. 39 - 40)

28

Histogrammin muodon avulla voidaan perusjoukosta saada selville erilaisia tietoja, joita
on mahdollista hyödyntää prosessin analysoinnissa. Jos käytössä on vielä erittely,
voidaan näitä tietoja hyödyntää analysoitaessa prosessia histogrammin avulla. Erittelynä
voivat esimerkiksi olla etukäteen määritetyt toleranssit. Toleranssit eli raja-arvot
piirretään histogrammiin ja näin voidaan määriteltyä erittelyä verrata histogrammin
muodostamaan jakaumaan. (Kume 1998, s. 51 - 54)

Kumen mukaan näitä tyypillisiä tapauksia on viisi erilaista. Kahdessa tapauksessa
hajonta täyttää erittelyn vaatimukset ja lopuissa kolmessa ei täytä. Neljässä tapauksesta
viidestä on tehtävä korjaavia toimenpiteitä. Toimenpiteinä voi olla vaihtelun
pienentäminen ja / tai hajonnan keskiarvon siirtäminen kohti erittelyn keskiarvoa.
(Kume 1998, s. 51 - 54)

Histogrammien luominen on mahdollista tehdä myös tiedon keräämis- ja
kirjausvaiheessa erillisellä tarkastuskortilla. Sen käyttämiseen Kume (1998) on
maininnut kaksi etua, joita ovat:

• tietojen keräysvaihe on tehty erittäin helpoksi;

• tiedot ovat heti tulkittavissa visuaalisesti sekä tarvittaessa myöhemmin.

Tarkastuskortin ideana on, että siihen merkitään mittaustulos esimerkiksi vain rastilla.
Kortissa esitetään tarkastuskohteen vaadittu mitta esimerkiksi pystyakselin
keskikohdassa. Määritelty toleranssialue on jaettu yhtä suuriin osiin vaaditun mitan
kummallekin puolelle. Mittaustulos merkitään rastilla sitä vastaavalle riville. Näin
saadaan muodostettua halutun prosessin hajontakuvio, jota voidaan hyödyntää samalla
tavalla kuin taulukkoarvoista tehtyä histogrammia.

Tarkastustoiminnassa voidaan käyttää hyödyksi myös muita tarkastuskortteja.
Tarkastuskortti voi sisältää esimerkiksi virhetyypin, virheen sijainnin tai virheen syyn
tietoa. Tieto näistä ja niiden määrästä antaa mahdollisuuden kehittää ja parantaa
prosessia. (Kume 1998, s. 14 - 20)

29

4. NYKYTILAKARTOITUS JA HAVAINNOT

Valmistettujen kappaleiden pitää täyttää niille suunnitellut mitat ja tietysti niiden
toleranssivaatimukset. Erilaisia mittauksia suorittamalla voidaan selvittää, ovatko
kappaleet suunnitelmien mukaisia. Tarkastustoiminnassa tehtäviin mittatarkastuksiin on
TG:llä muodostunut toimintatapa yhteistyössä asiakkaiden kanssa siitä, mitkä ovat
lopullisia mittoja, joita kappaleista dokumentoidaan asiakkaille annettaviin
loppudokumentteihin. Niitä mittoja ovat pääasiassa kappaleiden toiminnallisuuteen
liittyvät mitat. Eri tuotantovaiheita on esitetty liitteissä 2 - 4 ja kuvassa viisi.

TG:llä on käytössä tuoteryhmille laatusuunnitelmat, mutta niissä ei määritellä
mittauskohtia kappaleista. Laatusuunnitelmissa määritetään ainoastaan, että kyseiselle
tuoteryhmän kappaleelle on suoritettava mittatarkastus. Useimmille valmistettaville
tuoteryhmille TG:llä on käytössä omat yksilöidyt mittatarkastuksia varten olevat
pöytäkirjapohjat, joihin tulokset kirjataan.

Nykykäytännön lisäksi yrityksen pääasiakkaat ja luokituslaitokset eivät ole vaatineet
muita kirjattavia mittaustuloksia. Poikkeuksena tästä on kuitenkin myös joitakin harvoja
asiakkaita, jotka kertovat haluamansa mittatiedot kaupanteon yhteydessä. Asiakkaiden
vaatimat mitattavat ja kirjattavat kohdat voivat olla merkittyinä kappalekohtaisiin
piirustuksiin tai mittauspöytäkirjoihin, jotka asiakas on toimittanut TG:lle. Tällaiset
poikkeukset on pitänyt tietysti huomioida suoritettavissa mittatarkastuksissa, ja yleensä
niiden suorittamisesta on huolehtinut tarkastustoiminto.

Koneiden ja laitteiden kunnossapito on ulkoistettu erilliselle yritykselle, jonka
henkilökuntaa on jatkuvasti paikalla tuotantotiloissa. TG:llä noudatetaan koneiden ja
laitteiden valmistajan tai toimittajan määrittelemiä huolto-ohjelmia. Tarvittavat huollot
suoritetaan ohjeissa mainituin väliajoin.

TG:llä on seurattu laatukustannuksia usean vuoden ajan. Vuosittaista seurantaa ja
yhteenvetoa eri poikkeamaraporteista on ylläpidetty erillisellä Excel-tiedostolla. Omassa
toiminnassa havaituista poikkeamista, asiakasreklamaatioista tai alihankintatoimittajan
virheistä on tehty poikkeamaraportti. Raporttiin on kirjattu poikkeaman tekijä,
poikkeaman kuvaus ja työvaihe ja sen mahdollinen konekoodi. Poikkeamaraportista
saatavien tietojen lisäksi yhteenvetotaulukkoon on kerätty poikkeaman aiheuttamat
euromääräiset kustannukset, joita ovat pääasiassa materiaalista ja työstä aiheutuvat
kustannukset. Lisäksi on kirjattu juurisyy poikkeamakohtaisesti. Juurisyiden perusteella
virheet on luokiteltu esimerkiksi materiaalista tai työntekijästä johtuviksi. Näiden
tietojen perusteella on muodostettu erilaisia kuvaajia.

30

Lisäksi eri tuotantovaiheissa tapahtuneita virhemääriä on kerätty erilliseen taulukkoon.
Vuoden 2014 aikana syntyneistä poikkeamista suurempi osa valmistuksen
laatupuutteista oli huomattu vasta tarkastusvaiheessa. Virheiden löytäminen
tarkastusvaiheessa aiheuttaa lisäkustannuksia, jos virheellisiä tuotteita on valmistettu
siihen asti.

Takoma Gears Oy:llä ei ole Lean System -järjestelmän lisäksi käytössä erillistä
tietokantaohjelmasovellusta, jonka avulla voitaisiin luoda ja hallita erilaista toisiinsa
linkitettyä tietoa. TG:llä ei ole myöskään käytössä erillistä arkistointiohjelmistoa, jonka
avulla esimerkiksi loppudokumentteja voidaan arkistoida ja tarvittaessa löytää nopeasti
yhdestä paikasta monipuolisilla hakutoiminnoilla.

Sähköisten dokumenttien arkistointia varten henkilökunnalla on käytössä sähköposti,
tietokoneen levyasema tai verkkolevy. Verkkolevyllä sijaitsevassa kansiorakenteessa on
eri toiminnoille nimettynä omat kansiot. Paperisten dokumenttien arkistoinnissa on
käytössä erilliset dokumenttimapit. Yrityksen sisällä tietoa jaetaan pääasiassa
sähköpostilla, palavereissa tai johdon järjestämissä tiedotustilaisuuksissa ja yrityksen
virallisella ilmoitustaululla.

4.1 Tuotanto

Kaikissa tuotannon työvaiheissa tehdään kappaleille paljon erilaisia mittauksia.
Tehtävät mittaukset ovat osana tuotteille tehtävää laadunvarmistusta ja
asiakasvaatimusten todentamista. Kuvassa viisi on esitettynä hammaspyörien ja
hammaskehien eri tuotantovaiheet. TG:llä on myös sellaisia asiakkaita, jotka ovat
erikseen sopineet, että heille toimitettavat levy- ja valuhammaspyörät sekä akselit
tarkastetaan aina koordinaattimittauskoneella.

31

Kuva 5. Hammaspyörien ja hammaskehien tuotantovaiheet

Kaikissa tuotanto- ja tarkastusvaiheissa kappaleita tarkastetaan myös visuaalisesti,
mutta siitä ei tehdä kirjausta kuin tarkastuspisteellä ja vain silloin, kun kappaleesta
tehdään valmiin osan tarkastuspöytäkirja.

Kappaleiden hammastuksen tietynlaiseen tarkastamiseen TG:llä voidaan käyttää myös
Barkhausen -menetelmää. Sen avulla kappaleiden jäännösjännitystä eri alueiden välillä
voidaan mitata. Laitteistossa olevalla luotaimella kappaleeseen aiheutetaan
magneettikenttä. (Barkhausen) TG:llä menetelmää on käytetty joidenkin asiakkaiden

Hammaspyörä

Vastapyörä

Valupyörä

Levypyörä

Hammaskehä

Rouhin
ta ja

sorvaus

Ham-
masjyr-

sintä

Karkai-

su

Kiila-

ura

Viimei-
stely-

sorvaus

Tarkas-

tuspiste

Mittaus
hionta-

kone

Reikä-

hionta

Ham-
mas-

hionta

32

tilaamissa tietyissä tuotteissa hammastuksen pintakovuuksien muutoksien
havaitsemiseksi.

Osa tuotantovaiheiden mittauksista tehdään ennen kyseisen työvaiheen koneistusta.
Esimerkiksi kappaleita asetettaessa koneeseen on kappaleen oikea asento koneessa
tärkeää, koska useiden kappaleiden toleranssivaatimukset ovat hyvin korkeat.
Toleranssivaatimukset voivat olla vain muutaman millin sadasosan suuruisia. Osa
mittauksista tehdään ennen kappaleen siirtymistä seuraavaan vaiheeseen. Tällä halutaan
varmistaa, että kappaleeseen jää vaaditut työvarat ja että toleranssirajan alarajan ylittävä
kappale ei etene tuotannossa seuraaviin vaiheisiin. Osa mittauksista suoritetaan
sellaisille kappaleen kohdille, jotka ovat jo täysin valmiita. Näin koneistaja voi
varmistua siitä, että kappale voi edetä seuraavaan vaiheeseen, joka voi olla
tuotantovaihe, koneellinen mittaus tai tarkastuspiste.

Nykyisessä toimintatavassa esimerkiksi pyörö- ja reikähionnassa koneistajan pitää
varmistaa kappaleen mitat mittaamalla kappale kaikista niistä kohdista, joita vaiheissa
aiotaan hioa. Mittaaminen on tärkeää, koska esimerkiksi hammasakselissa olevien
akselikaulojen sorvauksen jälkeinen työvara voi olla erilainen. Tämän vuoksi
hiontavaiheessa ei voida olettaa jäljellä olevaa työvaraa samanlaiseksi kaikissa
kappaleissa. Tietysti tämä asia koskee myös muita työvaiheita, joissa kappaleisiin on
tehty koneistuksia aiemmin, ja niitä kohtia aiotaan vielä koneistaa.

Mikäli kappaleeseen stanssattu sulatusnumero joudutaan jossain työstön vaiheessa
koneistamaan pois, sen poistaja stanssaa sulatusnumeron takaisin kappaleeseen.

4.2 Koneistuskeskukset ja hiontakoneet

Koneistuskeskuksissa olevilla erillisillä mittauspäillä mitataan pääasiassa kääntökehien
ohjaushalkaisijoita, joiden tuotantovaiheet on esitetty liitteessä neljä. Mittaustulos
saadaan koneen ohjauskeskuksen näytölle sille etukäteen määritettyyn paikkaan. Siitä
koneistajat kirjaavat mittaustulokset työpisteillä olevilla tietokoneilla verkkolevyllä
olevaan tiedostoon.

Hammashiontakoneella voidaan käytännössä mitata ainoastaan kappaleen
hammastuksesta jako, profiili ja suunta. Näistä mittauksista koneesta saadaan vain
paperinen tuloste, joka arkistoidaan erilliseen mappiin. Hiontakoneissa kappalekohtaiset
mittatiedot on tulostettava heti paperille, koska koneessa oleva muistimäärä on hyvin
pieni. Uusia mittaustuloksia kone kirjoittaa muistiin vanhempien mittatietojen päälle,
eikä niitä sen jälkeen enää ole saatavissa. Koneissa ei ole suoraan ulkopuoliselle
muistille olevaa tallennusmahdollisuutta eikä myöskään erillisen tietokoneen
liittämismahdollisuutta. Myöskään muistitilan lisääminen koneisiin ei ole mahdollista.
Mikäli tulostin joudutaan esimerkiksi rikkoutumisen takia vaihtamaan, niin uuden

33

tulostimen yhteistoiminta koneen kanssa vaatii erillistä ajurien asennusta koneen
huoltohenkilöstöltä.

Reikä- ja pyöröhionnoissa kappaleista mitataan reikien ja akseleiden halkaisijoita.
Mittauksia suorittavat koneistajat, jotka käyttävät niihin erilaisia käsimittavälineitä,
kuten kaarimikrometrejä, tankomikrometrejä ja mittakelloja. Näitä mittaustuloksia ei ole
ollut tapana kirjata ylös.

4.3 Koordinaattikone

Yrityksessä on käytössä Zeiss -merkkinen koordinaattimittauskone. Pääsääntöisesti sillä
tehdään mittauksia joistakin hammaspyöristä ja akseleista.

KMK:lla on rajallinen työskentelyalue, ja se rajoittaa koneella mitattavien kappaleiden
kokoa. Myös koneessa mittaushetkellä käytettävä mittapää vaikuttaa mitattavan
kappaleen maksimikokoon. Pääsääntöisesti sillä voidaan mitata kappaleita, joiden
halkaisija on maksimissaan 1600 mm ja korkeus noin 600 mm.

Ennen varsinaista mittausta pitää koneelle ohjelmoida kappaleen mukainen mittausrata
koneessa olevalla mittausohjelmalla. Etukäteen määriteltyjen mittapisteiden avulla kone
käy tunnistamassa kappaleen sijainnin mittausalueella.

Koneella mitataan kappaleista hammastuksen jako, profiili, suunta. Tarvittaessa
kappaleista voidaan mitata heitto, tasopintoja, reikien paikkoja, akseleiden tai reikien
halkaisijoita. Hammaspyörien mittaamiseen on erillinen ohjelma, jonka avulla tehdään
hammastusten laatuluokittelu vaaditun standardin mukaisesti.

Tietojen tallentamiseen KMK-työpisteellä on käytössä erillinen verkkoyhteydellä oleva
tietokone. Sillä hammastuksen luokitustiedot tallennetaan verkkolevyllä olevaan Excel-
tiedostoon. Samalla käyttäjä tallentaa myös koneesta saatavan pdf-muotoon muunnetun
kappalekohtaisen mittaustiedoston verkkolevylle. Se sisältää graafista kuvatietoa
hammastuksen profiilista, kylkiviivasta, jaosta ja heitosta. Tietysti pdf-tiedostossa ovat
myös mittalukemat graafisista esityksistä ja hammastuksen luokitustiedot.

4.4 Tarkastuspiste

Ennen kappaleiden lopullista hyväksymistä ne tarkastetaan tarkastuspisteessä.
Mittatarkastuksissa käytetään käsimittavälineitä. Tarkastustoiminta ja kappaleiden
erillisten tunnistetietojen merkintä koostuu useista erilaisista työvaiheista. Niitä ovat
erilaiset mittatarkastukset, visuaalinen tarkastus, pinnan kovuusmittaukset,
hammastuksen karkaisusyvyyden todentaminen ja koekappaleiden hallinnointi,
kappaleiden materiaalitunnisteiden tarkastukset, asiakkaiden tunnistetietojen leimaukset
ja mahdollisesti erilliset tunnistelappujen asennukset sekä vaadittavat stanssaukset.

34

Tehtäviin kuuluu myös luokituslaitoksen luokituskäynnin aikainen yhteistyö luokittajan
kanssa. Karkaisusyvyyden todentamista suoritetaan tuotantokappaleiden sarjalle
karkaisun alkaessa ja sitä mukaan, kuin karkaistavia kappaleita on valmistunut.

Kiilauran toiminnon kannalta on kuitenkin tärkeää, että se ei ole liian pieni tai suuri
mistään kohdasta. Tämän varmistamiseksi tulkeilla tehtävät tarkastukset ajavat hyvin
asiansa, jos silloin tarkastetaan koko kiilaura.

Tarkastuspisteen toimintaan kuuluu myös hammastuksien tarkastukset ainetta
rikkomattomalla MT-menetelmällä. Hammastukselle tehtävään särötarkastukseen on
varattu oma pimennetty tila tuotantotiloista, koska menetelmä vaatii ultraviolettivalon
käyttämistä, ja silloin näkyvä valo haittaa oleellisesti menetelmällä tehtävää tarkastusta.

Lopputarkastuksessa mittaustuloksia kirjataan paperiselle lomakkeelle tai piirustuksiin.
Paperisista dokumenteista tiedot siirretään sähköiseen muotoon ja ne tallennetaan
yrityksen verkkolevyllä oleviin kansioihin. NDT-tarkastajan antamien tietojen
perusteella särötarkastus raportoidaan sähköisessä muodossa olevalle vakiomuotoiselle
tarkastuspöytäkirjapohjalle.

Eri NDT-menetelmien hallintaan on Euroopassa olemassa oma henkilöiden
pätevöittämisjärjestelmä. Kaikki TG:llä MT-tarkastuksia suorittavat henkilöt ovat
pätevöitetty standardin EN 473 mukaan tasolle kaksi. Tasolle kaksi pätevöitetyllä
henkilöllä on pätevyys kyseisellä menetelmällä tehtävän tarkastuksen suorittamisen
lisäksi myös arvioida näyttämiä ja verrata niitä hyväksymisrajoihin.

4.5 Dokumenttien käsittely

Mittaus- ja tarkastustoiminnasta syntyy paljon erilaista tietoa. Sen käsittely ja
asiakkaille toimitettavan loppudokumentaation hallinta kuuluu TG:llä laatutoimintoihin.

Dokumenttien käsittelijä, joka on TG:llä laatuassistentti, käsittelee kaikki
loppudokumentaatiossa tarvittavat dokumentit. Tehtäviin sisältyy myös tuotteiden
luokitusajankohdan sopiminen tarkastajan ja luokittajan kanssa. Tuotteiden
luokitusvaiheeseen kuuluu hyväksytty luokituskirje, ja se tarvitaan ennen kuin tuotteet
voidaan luokittaa. Tämän hyväksytyn kirjeen saamiseksi TG:lle laatuassistentti pitää
yhteyttä asiakkaaseen ja luokituslaitokseen. Muiden dokumenttien saamiseksi
laatuassistentti pitää yhteyttä muihin yrityksen toimintoihin sekä tarvittaessa myös
yrityksen sidosryhmiin, esimerkiksi materiaalin toimittajiin materiaalitodistusten osalta.
Yrityksellä on käytössä erillinen sähköposti materiaalitodistuksien toimittamiseksi, ja
siihen materiaalitoimittajat yleensä lähettävät omat todistuksensa.

Yleensä mittauksessa ja tarkastuksessa syntyvät tiedot on kirjattu erilliselle paperisille
lomakepohjille tai kappalekohtaisiin paperisiin valmistuspiirustuksiin. Koneellisesti
tehtyjen mittausten käyttäjät siirtävät työpisteissä olevien tietokoneiden avulla

35

mittaustulokset yrityksen verkkolevyllä olevaan kansioon. Tarkastuspisteen dokumentit
pitää saada sähköiseen muotoon, ennen kuin niitä liitetään tilauskohtaiseen
dokumentaatioon. Paperisista dokumenteista tulokset kirjataan verkkolevyllä oleviin
mitta- ja tarkastuspöytäkirjoihin. Liitteessä yksi on esitetty malli tarkastuspöytäkirjasta,
johon tarkastajalta saadut mittatiedot on käsin erikseen syötetty. Näistä ja jo aiemmin
kirjatuista mittaustuloksista kootaan tilauskohtainen mittaus- ja tarkastusdokumentaatio.

Tarkastuspöytäkirjat tallennetaan verkkolevylle käyttäen toimintaohjeessa määriteltyjä
tunnistamistapoja. Niitä ovat tunnistekoodi, joka kuvaa tuoteryhmää, ja vuosiluku sekä
juokseva numero. Asiakkaalle tarvittavan loppudokumentaation kootaan kaikki siihen
tarvittavat dokumentit, ja nämä kokonaisuudet tallennetaan erikseen asiakaskohtaisiin
tiedostoihin käyttäen tilausnumeroa ja toimintaohjeessa määriteltyä tapaa. Yleensä
kappalekohtaisessa dokumentaatiossa on vaatimuksena kopiot materiaalien
ainestodistuksista sekä mitta- ja tarkastuspöytäkirjoista.

4.6 Luokitus

Takoma Gears Oy:n asiakkaat toimittavat tuotteita paljon laivanrakennus- ja offshore -
teollisuuteen. Asiakkaiden liiketoiminta-alueiden myötä on valmistettavilla kappaleilla
vaatimuksena usein myös ulkopuolisen luokituslaitoksen erillinen hyväksyminen eli
luokitus. Asiakkaalta yritys saa tiedon siitä, mitä luokituslaitosta pitää käyttää kyseisen
tilauksen tuotteiden luokituksessa. Luokituslaitoksia on useita, jotka luokittavat
yrityksen tuotteita. Luokittajia ovat esimerkiksi seuraavat yritykset; Lloyd’s Register of
Shipping (LR), Det Norske Veritas (DNV), American Bureau of Shipping (ABS), China
Classification Society (CCS) ja Russian Maritime Register of Shipping (RS).

Pääpiirteittäin tuotteiden luokittaminen etenee samanlaisella tavalla luokituslaitoksesta
riippumatta. Luokitusprosessi alkaa Takoma Gears Oy:n asiakkaan lähettämästä
kirjeestä luokituslaitokselle. Aineiston perusteella luokituslaitos tekee valmistettavista
tuotteista hyväksyntäkirjeen asiakkaalle, ja asiakas toimittaa sen valmistavalle
yritykselle, eli tässä tapauksessa TG:lle. Tämän jälkeen luokituslaitos antaa
seurantanumerot kyseiselle tilaukselle, ja nämä numerot pitää kappaleen valmistajan
merkitä stanssaamalla kappaleisiin. Luokittajan tarkastuskäynnin ja kappaleiden
hyväksynnän jälkeen luokituslaitokselta toimitetaan niistä erillinen luokitustodistus.
Luokituslaitoksen antama luokitustodistus tuotteiden hyväksymisestä liitetään
loppudokumentaatioon.

Luokituslaitokset vaativat luokitettavilta kappaleilta seuraavanlaisia dokumentteja,
ennen kuin voivat suorittaa niiden luokituksen:

• asiakkaan kirje luokituslaitokselle;

• luokituslaitoksen hyväksyntäkirje, jossa kaikki kommenttikohdat ovat
hyväksyttyinä;

36

• ainestodistukset materiaaleista; yleinen käytäntö luokituslaitoksilla on, että
käytettävät materiaalit pitää olla niiden luokittamia;

• mittapöytäkirjat;

• tarkastuspöytäkirjat;

• pääpiirustus valmistettavasta kappaleesta.

Tarkastuskäynnillä tuotteet hyväksyttyään luokittaja merkitsee luokittamansa kappaleet
stanssaamalla yrityskohtaisen leimansa jokaiseen kappaleeseen.

Nykyisessä toimintatavassa kappaleiden mittaustulokset kerätään ja kirjataan paperisille
lomakkeille tarkastuspisteellä, lukuun ottamatta koneellisesti suoritettavaa mittausta.

Tarkastuspisteellä ja dokumentaatiovaiheessa mittaustuloksista hyödynnetään pääosin
vain hammastukselle tehdyt mittaukset ja luokittelutiedot. Kääntökehien mittausta
suoritetaan koneistuskeskuksilla, ja nämä tulokset kirjataan suoraan sähköiseen
muotoon hyödyntäen taulukkolaskentaohjelmaa.

Kääntölaakereiden kokoonpanossa käsimittavälineillä suoritetut mittaukset kirjataan
suoraan sähköiseen muotoon verkkolevyllä olevaan Excel-tiedostoon.

Tarkastuspisteellä syntyneistä paperisista lomakkeista dokumenteista vastaavat
laatuassistentit tallentavat tiedot myöhemmässä vaiheessa sähköiseen muotoon samoille
lomakepohjille, joita on käytetty paperisina mittaustulosten kirjaamislomakkeina
tarkastuspisteellä. Sähköisessä muodossa olevista dokumenteista ja paperisista
ainestodistuksien kopioista kootaan yhtenäinen tilauskohtainen sähköisessä muodossa
oleva dokumenttiaineisto. Tämä aineisto tulostetaan luokitusta varten, tai jos luokitusta
ei tarvitse tehdä, aineisto tallennetaan verkkolevylle. Luokituksen jälkeen aineisto
arkistoidaan arkistomappeihin ja verkkolevyllä olevaan kansioon sekä toimitetaan
asiakkaalle.

4.7 Toiminnanohjausjärjestelmän toiminta

TG:llä toimintamallina on, että Lean System -järjestelmään on aina luotava työtunnus,
(TT) ennen kuin tuotteiden valmistaminen voidaan aloittaa. Työtunnuksen luominen ei
kuitenkaan vaadi tilausnumeroa järjestelmään, vaan sellainen voidaan tarvittaessa
myöhemmin osoittaa työtunnukselle. Kuitenkin työtunnukselta voidaan myös osoittaa
haluttuja tuotteita jollekin työtilaukselle, ja näin ollen valmistusta on voitu suorittaa
ilman varsinaista työtilausta.

Kappalekohtainen seurantaominaisuus Lean System -järjestelmässä ei ole suoraan
riippuvainen työtunnuksesta, vaan kerätyt seurantatiedot seuraavat kappalekohtaista
sarjanumeroa. Nämä sarjanumerot ovat riippuvaisia työtunnuksesta valmistuksen ja
varastoinnin aikana. Toiminnanohjausjärjestelmässä voidaan tuotteita ohjata siis

37

varasto-ohjautuvana tai tilausohjautuvana. Tilausohjautuvassa tavassa kaikki
valmistettavat kappaleet ovat jo myytyjä, ja varasto-ohjautuvassa tavassa osa
kappaleista voi olla myytyjä tai mahdollisesti kaikki kappaleet valmistetaan varastoon.

38

5. EHDOTUKSET JA KEHITYSTOIMET

Nykyistä lopputarkastuspainotteista toimintatapaa muuttamalla saadaan vähennettyä
sellaista mahdollisuutta, että kappaleesta mitataan useampaan kertaan samaa valmista
kohtaa eri tuotantovaiheissa. Mittaustuloksen kirjaaminen työvaiheen päätteeksi
mahdollistaa tarkastuspisteellä kappaleen tarkastamiseen tarvittavan ajan vähenemisen.
Perinteinen menetelmä tiedon keräämiseen hidastaa Pourin (1997) mukaan tulosten
analysointia ja vaikeuttaa mahdollisten virheiden korjaamista.

Kappaleelle tarvittavaa kokonaistuotantoaikaa on mahdollista pienentää, koska
mittatuloksen kirjaaminen valmistusvaiheessa ei juuri lisää kappaleelle tarvittavaa
valmistusaikaa. Valmistusaika ei juuri lisäänny, koska mittaustulosten kirjaaminen
voidaan usein tehdä koneistuksen aikana. Koneistuksia suorittavan koneistajan
työmäärä lisääntyy hieman valmistusvaiheissa johtuen mittaustulosten kirjaamisesta.
Hiontakoneella tulosten kirjaaminen lisää vain työmäärää, koska hiontavaiheen aikana
on hyvin aikaa tehdä tarvittavia kirjauksia. Koneellinen mittausaika KMK:lla kasvaa
hieman joidenkin kappaleiden osalta. Vastaavasti tarkastuspisteellä mittatarkastuksiin
kuluva aika kappaletta kohden pienenee tai joiltakin osin loppuu kokonaan.

Nykyisenä toimintatapana on, että koneistajat mittaavat kappaleista koneistamansa
kohdat ennen kuin vapauttavat niitä eteenpäin tuotannossa. Mittatuloksen kirjaaminen
järjestelmään lisää vain hieman työmäärää. Jos vielä tuloksen kirjaamisen oikea paikka
löytyy järjestelmästä käyttäjälle nopeasti ilman tarpeetonta järjestelmän selailua tai
haeskelua, niin vaadittu kirjaustapahtuma on nopea suorittaa työskentelyn aikana ja
kynnys kirjaamiseen pienenee.

Parannusehdotukset ja ratkaisumallit perustuvat nykytilakartoituksessa tehtyihin
havaintoihin ja eri teorioihin. Nykyistä toimintatapaa voidaan parantaa toimimalla
ehdotusten ja mallien mukaisesti. Tälle työlle asetetut tavoitteet voidaan todennäköisesti
saavuttaa hyödyntämällä ratkaisumalleja.

Ratkaisumalleissa mittaustiedon kerääminen ja hyödyntäminen on ryhmitelty
kokonaisuuksiksi, jotka liittyvät toisiinsa. Molemmissa ratkaisumalleissa saavutetaan
etuja, kun niitä verrataan nykyiseen toimintamalliin. Ratkaisuvaihtoehdoissa mittatiedot
saadaan kerättyä sähköiseen muotoon ja kappaleista saadaan kerättyä nykymallin
mukaiset tiedot sekä tarvittaessa myös muita mittatietoja. Ratkaisumallien mukaisesti
toimimalla mittatieto on nopeasti hyödynnettävissä erilaisiin tarpeisiin. Ratkaisumallien
avulla saadaan pienenettyä tiedon viivettä tarkastustilanteesta, eivätkä mittatiedot ole
vain paperisilla lomakkeilla, kunnes ne siirretään sähköiseen muotoon.

39

Tiedon kokonaishallinnassa tarvittava toiminnanohjausjärjestelmän hyödyntäminen ja
uusi ehdotus kirjausvaiheiden suorituksesta tuotantovaiheissa sekä ehdotus muista
mitattavista kohdista esitetään omina kohtinaan.

Tuotantovaiheiden ja nykytoiminnan avulla on määritelty uudet kirjausvaiheet, joissa
mittaustuloksia kannattaa kerätä.

Ratkaisumallien välisiä hyötyjä on arvioitu vaihtoehdon esittelyn kohdalla.
Ratkaisumallien hyödyntämiseen liittyvien etujen ja mahdollisuuksien keskinäinen
arviointi on esitetty näiden mallien kohdalla.

Kappaleista täytyy kirjata myös materiaalin sulatusnumerot ja valuista aihion
valunumerot tarkastuspöytäkirjoihin. Nämä tiedot eivät kuulu mittaustietoihin, mutta
niitä on käsitelty tässä työssä materiaalien jäljitettävyyden tärkeyden vuoksi.

Valunumerolla valukappale yksilöidään järjestelmään ja tuotannon ensimmäisessä
vaiheessa voidaan valunumero- ja sulatusnumerotiedot syöttää järjestelmään.

Tarvittava tiedonsiirtotekniikka ja käyttömahdollisuus tuotantotiloissa sekä näihin
liittyvät ohjelmistosovellukset pitää kaikissa ratkaisuvaihtoehdoissa olla käytettävissä
tietoteknisten laitteiden hyödyntämisessä.

Mittalaitevalmistajilla on tarjolla sovelluksia mittatiedon keräämiseen ja tuotannon
seurantaan. Niissä on tehtävä vastaavat määrittelyt mittauskohdille kuin esimerkiksi
toiminnanohjausjärjestelmässä. Lisäksi myös kappale- ja yleistiedot on lisättävä
järjestelmään. Usein tilastolliseen seurantaan liittyvät ominaisuudet sisältyvät näihin
ohjelmiin. Tällaiset ohjelmat eivät kuitenkaan olleet toteutuksen vaihtoehtona, koska
toteutus on tarvittavassa laajuudessa mahdollista tehdä esimerkiksi
toiminnanohjausjärjestelmän ominaisuuksia hyödyntämällä.

5.1 Mittatiedon kerääminen

Mittaustiedon kerääminen on jaoteltu tuotantovaiheisiin sekä mittatiedon muuntamiseen
sähköiseen muotoon. Tiedon keräämisen kokonaisuus esitetään kuvassa kuusi, josta
nähdään tiedon keräämiseen liittyvät eri jaottelut:

40

Kuva 6. Tiedon keräämisen kokonaisuus

Kuvassa kuusi tuotantovaiheet on jaettu valmistusvaiheisiin ja tarkastusvaiheisiin.
Tuotantovaiheet sisältävät käsin suoritettavan mittauksen sekä koneellisesti tehtävät
mittaukset koordinaattimittauskoneella, hiontakoneella ja koneistuskeskuksilla.

Tässä työssä esitellään tuotannonohjausjärjestelmästä saatavien tuoteryhmien
yleisnimien avulla eri valmistus- ja tarkastusvaiheissa suoritettavien mittausten
mahdollisuuksia. Näihin eri yleisnimisiin tuoteryhmiin kuuluvat kaikki muodoltaan ja
toimintaperiaatteeltaan samankaltaiset tuotteet. Tuotteet voivat erota toisistaan joiltakin
osin esimerkiksi materiaalin, muodon, mittojen, valmistusvaiheistuksen ja vaaditun
karkaisumenetelmän osalta.

Tarkastusvaiheet on jaettu koordinaattimittauskoneella tehtävään koneelliseen
mittaukseen ja tarkastuspisteellä käsin suoritettavaan mittaukseen. Tarkastusvaiheessa
tehtävät mittaukset ovat aina valmiiden kohtien mittauksia.

Tiedon kerääminen

Toiminnanohjausjärjestelmä

Kappalekohtainen mittatiedon
syöttäminen

Valmistusvaihe

Kappaleen valmiit kohdat

Käsin

mittaus

Kone-

mittaus

Kappaleen keskeneräiset
kohdat

Tarkastusvaihe

KMK

mittaus

Käsin

mittaus

41

Valmistusvaiheissa tehtävät mittaukset on jaettu kahteen osaan: hiontakoneella tai
koneistuskeskuksella tehtäviin mittauksiin ja käsin suoritettaviin mittauksiin.
Valmistusvaiheessa kappaleista voidaan mitata sekä valmiita että keskeneräisiä kohtia.

Tässä työssä valmiit kohdat tarkoittavat kappaleen sellaisia kohtia, joihin ei tehdä enää
koneistuksia. Keskeneräisiin kohtiin tehdään vielä joitain koneistuksia. Luvussa 5.5
”Mittatietojen kirjausvaiheet” on perusteltu sitä, miksi tiettyyn tuoteryhmään kuuluvien
kappaleiden mittausta kannattaisi tehdä tietyssä valmistusvaiheessa.

Eri valmistusvaiheissa koneistajat voivat suorittaa myös käsimittavälineillä tehtäviä
kirjattavia mittauksia, koska koneistajien työhön kuuluu kappaleiden mittaaminen. He
myös vastaavat tekemästänsä työstä ja sen oikeellisuudesta. Henkilöstön toiminta ja
vastuut on kuvattu yrityksen toimintajärjestelmän toimintaohjeessa.

5.2 Mittatiedon hyödyntäminen

Tässä työssä mittatiedon hyödyntämisessä keskitytään raporttien ja muiden tarvittavien
dokumenttien hallintaan. Lisäksi pohditaan myös sitä, miten mittatietoja voisi TG:llä
muuten hyödyntää. Työssä esitetyille ratkaisumalleille on yhdistetty oma
hyödyntämismalli, jossa esitetään mahdollisuuksia tiedon hyödyntämiseen.

Mittatiedon hyödyntämistä on ollut tarkoitus helpottaa työntekijän näkökulmasta
nopeuttamalla raportoinnin ja dokumentaation muodostusta. Tarkoitus oli myös pystyä
lisäämään mittatiedon hyödynnettävyyttä erilaisissa seurantatoiminnoissa.

Sähköiseen muotoon kerättyä numeerista mittatietoa voidaan käsitellä monella tavalla,
ja sitä voidaan hyödyntää moneen erilaiseen tarkoitukseen. Mikäli tieto sijaitsee
tietokannoissa tai muuten tallennettuna ja aina yksiselitteisesti määritellyssä paikassa,
voidaan sitä hyödyntää hyvin joustavasti. Mittatietoa voidaan hyödyntää erilaisissa
laskentatapahtumissa, erilaisissa raporteissa ja myös yrityksen tuotannon ja laadun
seurannassa.

Kuvassa seitsemän on esitetty tiedon hyödyntämisen kokonaisuus.

42

Kuva 7. Tiedon hyödyntämisen kokonaisuus

Esityksessä erilaiset hyödyntämistavat ovat sidottuina vastaaviin ratkaisumalleihin.
Tässä työssä on päädytty tällaiseen ratkaisuun seurannan vuoksi. Sen monipuolinen
hyödyntäminen ja tehokas toteuttaminen vaativat työssä esitetyn ehdotusten
käyttämistä.

5.3 Toiminnanohjausjärjestelmän hyödyntäminen

TG:llä käytössä olevaa toiminnanohjausjärjestelmää voidaan käyttää mittaustulosten
kirjaamisessa ja hyödyntämisessä. Lean System:ssä on seurantatietojen kirjaustoiminto,
jota hyödyntämällä voidaan tallentaa kappalekohtaisia tietoja tuotantovaiheissa.
Kappalekohtainen seurantatietojen käyttäminen edellyttää kappaleen yksilöintiä
toiminnanohjausjärjestelmään. Yksilöinti voidaan tehdä esimerkiksi sarjanumeroinnilla.
Seurantatietoja varten täytyy olla määriteltynä se, mitä tietoa halutaan kirjata. Näistä
tiedoista voidaan muodostaa omat kokonaisuudet, jotka sitten kohdistetaan halutulle
kappaleelle. Kun tiedetään kappaleen tuotantovaiheet ja tuotantovaiheissa tehtävät
toiminnot, niiden avulla voidaan määritellä nimikekohtaisesti eri tuotantovaiheissa
käytettävät kirjattavat kokonaisuudet.

ERP:tä hyödynnettäessä mittatiedot ovat tallennettuna sähköiseen muotoon yhdessä
paikassa. Silloin käytössä on aina viimeinen tieto, jonka oikeellisuuteen voidaan luottaa.
Tällöin tiedon hallintaan on käytössä vain yksi järjestelmä, eikä sen lisäominaisuuksien

Tiedon hyödyntäminen

Toiminnan
seuranta

Raportit ja
dokumentit

Tulostus ja
arkistointi

SPC,
Kunnonvalvonta

Toiminnanohjausjärjestelmä

43

hyödyntäminen lisää kovin paljon henkilöstön koulutustarvetta verrattuna uuden
järjestelmän hyödyntämiseen.

Järjestelmästä on mahdollista saada selville myös kappalekohtainen tarkastustilanne
lähes reaaliajassa. Tällöin varasto-ohjautuvien kappaleiden tarkastustilanne on kaikille
selvillä ja voidaan välttyä sellaiselta tilanteelta, että tarkastuksia ei ole tehty, kun
tuotteet pitäisi lähettää asiakkaalle.

ERP-järjestelmään tieto tarvitsee yleensä kirjata vain kerran. Esimerkiksi tilauksen
yhteydessä tallennettuja yleistietoja voidaan hyödyntää erilaisten raporttien yhteydessä.
Tällöin käsityön määrä vähenee ja virhemahdollisuudet pienenevät, raporttien
muodostaminen yksinkertaistuu ja nopeutuu sekä kopiointitarve pienenee. Ohjelmassa
myös varastoon tehdyistä kappaleista voidaan valita ne, mitkä kohdistetaan tilaukselle ja
niiden mittatiedot voidaan tulostaa omalle pöytäkirjalle.

ERP:tä hyödyntämällä myös tuotantovaiheiden toiminnanseuranta on mahdollista
toteuttaa helpommin. Yrityksen käytössä olevassa Lean System -järjestelmässä olevaa
raportointikuutiota on mahdollista hyödyntää toiminnan seurannassa.

Raporttien tulostaminen voidaan tehdä suoraan ERP-järjestelmästä tai hyödyntää
erillistä ohjelmistoa. Toiminnanohjausjärjestelmästä saatavan tulosteen muokkaaminen
on hyvin rajallista ja vaatii usein ohjelman kehittäjän toimenpiteitä. Sen vuoksi erillisen
tulostusohjelmiston hyödyntämisen etuna on mahdollisuus raporttien muokkaamiseen
halutunlaiseksi.

5.4 Ratkaisuehdotukset mittatiedon hallintaan

Peruslähtökohtana molemmissa esitetyissä ratkaisumalleissa on se, että mittatiedot
saadaan tallennettua sähköiseen muotoon nopeammin. Myös nykyisessä toimintatavassa
peruslähtökohta tietysti toteutuu tuotantovaiheen lopuksi. Nykymallin mukaiset
kirjattavat mitat tarkoittavat tuotenimikkeistä nykytoiminnan mukaisia kerättyjä
mittaustietoja.

Mittatiedon keräämiseksi ja kirjaamiseksi on ratkaisumalliin määritelty kyseisiin
toimintoihin tarvittavat osa-alueet. Näitä ovat:

• kirjattavat mitat;

• kirjausvaihe;

• kirjausväline;

• sovellus.

44

Kappaleista kirjattavat mitat voivat olla niitä, joita on totuttu keräämään ja kirjaamaan
tai muita erilaisten tarpeiden avulla määriteltyjä mittoja. Kirjausvaihe noudattaa osin
nykyistä toimintatapaa, tai se voidaan määritellä työni ehdotuksen yksi mukaisesti.

Kirjaamisessa käytettävä kirjauslaite voi olla tietokone tai vastaava riippuen
tuotantovaiheesta. Kirjauslaitteen avulla mittatieto saadaan sähköiseen muotoon, ja
samalla pystytään myös vaikuttamaan siihen, miten tehokasta ja käytännöllistä
kirjauksen suorittaminen on.

Sovelluksen avulla taas mittaustiedot saadaan tallennettua niille määriteltyyn paikkaan.
Sovellus sisältää mittatiedon tallennuspaikan, ja valitusta ratkaisusta riippuen myös
edellyttää sen kirjaamista kyseisessä tuotantovaiheessa.

Vaikka tarkastuspisteellä suoritettava MT-tarkastus ei ole mittaustietoa, niin
suoritusmerkintä siitä kannattaa tehdä toiminnanohjausjärjestelmään työtunnukselle
omana työvaiheena. Näin kaikki ovat selvillä siitä, mitkä kappaleet on MT tarkastettu.

Työni kohdassa 5.7 ehdotus kaksi on esitetty perusteluita muihin kappaleista mitattaviin
kohtiin, ja niitä voidaan tarvittaessa lisätä kumpaankin esitettyyn ratkaisumalliin.

Kerätyn tiedon hyödyntäminen raportoinnissa on ratkaisumallissa yksi nykytoiminnan
mukaista, koska tiedot syötetään jo käytössä oleviin pöytäkirjoihin. Ratkaisumallissa
kaksi on luotu uusi tapa kirjaukseen ja raportointiin.

Yleensä tiedon siirtäminen Excel-mittapöytäkirjoista toiminnanohjausjärjestelmään ei
ole järkevää, vaikka se olisi mahdollista ERP:n tiedonsiirto-ominaisuuksia
hyödyntämällä. Tällainen toimintatapa olisi paljon monimutkaisempi ja enemmän aikaa
vaativa kuin sellainen, jossa hyödynnetään heti ERP:tä tiedon syöttämiseksi.

Kyseinen toimintatapa TG:llä vaatisi paljon erilaisia määrittelyjä, ja sen myötä
tarkastuspöytäkirjojen yhdenmukaisuutta. Nyt tarkastuspöytäkirjojen sarakkeet ja rivit
ovat olleet vapaasti täytettävissä, eikä niitä ole tiedon suhteen mitenkään määritelty.
Näin tarkastuspöytäkirjoista haettava tieto ei ole aina samalla rivillä tai samassa
kohdassa, mikä käytännössä jopa estää tiedon sisäänluvun järjestelmään. Haettavalle
tiedolle on myös määriteltävä paikka ERP:ssä, ja silloinhan ollaan tilanteessa, että tieto
voidaan suoraan syöttää myös ERP:hen.

Toiminnasta ei saada etua, koska tällaisessa monimutkaisessa toimintatavassa tietojen
siirtoon tulisi viive. Tietojen siirto tarkastuspöytäkirjoista tietokantaan pitää yleensä
ajastaa tehtäväksi esimerkiksi kerran vuorokaudessa.

45

5.4.1 Ratkaisumalli 1 ja sen hyödyntäminen

Tämän mallin avulla mittatiedot tallentuvat heti, eikä niitä tarvitse enää erikseen
muuttaa sähköiseen muotoon. Seurantamahdollisuuksien hyödyntäminen on hyvin
rajallista tai vaatii paljon käsityötä. Kaikki tarvittava tieto on eri kansioissa
verkkolevyllä, ja sen yhdistäminen omaksi kokonaisuudeksi on aikaa vaativa
toimenpide. Mallissa yksi tieto tallennetaan tarkastuspöytäkirjoihin, jotka ovat
verkkolevyillä olevissa kansioissa. Tarvittavien pöytäkirjojen ja dokumenttien
tulostaminen suoritetaan nykytoiminnan mukaisesti. Verkkolevyltä valitaan oikeat
pöytäkirjat ja dokumentit tulostettavaksi.

Kirjauslaite otetaan käyttöön tarkastuspisteen toiminnassa. Sen avulla
tarkastuspöytäkirjoissa vaaditut mittatulokset kirjataan suoraan verkkolevyllä oleviin
tarkastuspöytäkirjoihin tarkastuspisteellä. Alla on yhteenveto ratkaisun osa-alueista:

• kirjattavat mitat ovat nykymallin mukaiset;

• kirjausvaiheina nykymuotoinen toimintatapa, joka on esitetty kohdassa 4;

• kirjausvälineinä tietokone ja erillinen kirjauslaite;

• sovelluksena Excel-muotoiset pöytäkirjat verkkolevyllä.

Mallin yksi avulla nykyiseen toimintatapaan verrattuna hyödytään käytännössä vain
siitä, että tarvittavia kirjauksia ei tarvitse enää tehdä kahteen kertaan. Mahdollisuudet
mallin yksi monipuoliseen hyödyntämiseen ovat kokonaisuutena epäedullisemmat kuin
hyödynnettäessä toiminnanohjausjärjestelmää. Tässä mallissa dokumentaatiossa
tarvittavat pöytäkirjat on mahdollista käsityönä valita verkkolevyllä olevista
tiedostoista. Näin muodostettu dokumentaatio voidaan sitten tulostaa tai muuttaa
haluttuun tiedostomuotoon.

Kun valmistetaan varasto-ohjautuvia tuotteita, kaikille erän tuotteille ei ole olemassa
tilausta. Tiedon keräämisessä tämä tarkoittaa käytännössä sitä, että verkkolevylle on
tallennettava työtunnuksen mukaiset tarkastuspöytäkirjapohjat. Niihin vaaditut
kirjaukset voidaan tehdä eri tuotantovaiheissa. Tarkastusdokumentaatiota tehtäessä
kappaleet ja niiden mittatiedot pitää valita tietokoneella käsityönä näistä työtunnuksen
mukaisista tarkastuspöytäkirjoista. Nykyisessä toimintatavassa tämä on hoidettu
paperisilla muistiinpanoilla, joista on voitu valita kappaleiden tiedot tilaukselle.

5.4.2 Ratkaisumalli 2 ja sen hyödyntäminen

Ratkaisumallissa kaksi muutokset ovat suurempia kuin ratkaisumallissa yksi. Tässä
ratkaisumallissa tieto on tallennettu ERP:n tietokantaan, josta sitä voidaan hyödyntää
erilaisiin tarkoituksiin. Kappalekohtainen seuranta on mahdollista ja tiedot ovat
hallitusti toiminnanohjausjärjestelmässä. Tarkastuspöytäkirjojen tulostaminen on

46

mahdollista suoraan toiminnanohjausjärjestelmästä valitsemalla tilaukselle valitut
sarjanumerot.

Mittatiedon kirjaamisessa hyödynnetään toiminnanohjausjärjestelmän seurantatieto-
ominaisuuksia. Mittatiedot kirjataan järjestelmään kappalekohtaisesti kirjauslaitteen
avulla. Tietojen hyödyntäminen on vähemmän käsityötä vaativaa kuin ratkaisumallissa
yksi. Alla on yhteenveto ratkaisun osa-alueista:

• kirjattavat mitat ovat nykymallin mukaiset;

• kirjausvaiheina nykymuotoinen toimintatapa, joka on esitetty kohdassa 4 tai
kirjaus eri tuotantovaiheissa ehdotuksen yksi mukaisesti;

• kirjausvälineinä tietokone ja erillinen kirjauslaite;

• sovelluksena toiminnanohjausjärjestelmä.

Tämän mallin hyödyntäminen edellyttää seurantaominaisuuksien määrittelyjä
toiminnanohjausjärjestelmään. Määrittelyyn tarvittavat periaatteet on esitetty kohdassa
5.3 Toiminnanohjausjärjestelmän hyödyntäminen. Tämä ratkaisumalli ei vaadi
mittatietojen kirjauksia eri valmistusvaiheissa, vaan kirjausvaiheet voidaan suorittaa
nykyiseen tapaan. Mittatiedot voidaan kuitenkin syöttää myös eri tuotantovaiheissa ja
sitä voidaan myös ohjelmallisesti vaatia.

Vaihtoehtoisesti ratkaisumallissa kirjaukset voidaan kohdistaa kappaleiden eri
tuotantovaiheisiin. Tämä on selkeä muutos tähän ratkaisumalliin ja se lisää
mahdollisuuksia toiminnan seurantaan. Kirjausvaiheet määritellään
toiminnanohjausjärjestelmässä tämän työn ehdotuksen yksi mukaan, jolloin mittatiedot
saadaan määriteltyä järjestelmään valmistus- ja tarkastusvaihekohtaisesti.

Tämä ratkaisumalli mahdollistaa mittatiedon kirjaamisen eri tuotantovaiheissa hallitusti
niin, että tuotantovaiheita ei voida kuitata järjestelmään valmiiksi ennen kuin ohjelman
pyytämät tiedot on annettu.

Toiminnanohjausjärjestelmän seurantatieto-ominaisuuksia voidaan hyödyntää myös MT
-tarkastuksen kappalekohtaiseen seurantaan. Kun merkintä tarkastuksesta on tehty
kappalekohtaisesti, voidaan valituista kappaleista tulostaa myös erillinen MT-
tarkastuksen pöytäkirja.

5.4.3 Yhteenveto ratkaisumalleista

Seuraavassa esitetään tiivistetty yhteenveto molempien ratkaisumallien toiminnoista ja
niiden välisistä eroista. Ratkaisumalleja on vertailtu keskenään, ja samalla on pohdittu
myös malleista saatavia hyötyjä pitkällä aikavälillä. Samalla pohditaan myös uuden
mallin käyttämisestä mahdollisesti muodostuvia säästöjä. Yhteenveto ratkaisumalleista
on esitetty taulukossa yksi.

47

Toiminto Ratkaisumalli 1 Ratkaisumalli 2

Tiedon sijainti ja
hallinta

Eri kansiot
verkkolevyllä

ERP:n tietokanta

Paikka mittatiedon
syöttämiseen

Excel muotoinen
pöytäkirja

ERP:n
seurantatietokenttä

Tiedon kirjausvaihe Ei määriteltävissä
ohjelmallisesti

Voidaan määrittää
vaiheet ja vaatia
kirjausta
ohjelmallisesti

Laite tiedon
syöttämiseksi

Tietokone tai
kirjauslaite

Tietokone tai
kirjauslaite

Mittatiedon
yhdistäminen
raportteihin

Tilausohjautuva,
raporttipohja on
täytetty tiedon
keräysvaiheessa
Varasto-ohjautuva,
vaatii käsityötä

Ei ole riippuvainen
tuotteen ohjauksesta

Yleistietojen
yhdistäminen
raportteihin

Käsityönä jokaiseen
raporttiin

ERP:iin kerran
syötetyt yleistiedot
siirtyvät raporttiin

Mittauspöytäkirjat Nykyiset Excel-
pöytäkirjat

Uusi pöytäkirjamalli

Tilauskohtainen
dokumentaatio

Dokumentit ovat
sähköisessä muodossa

Dokumentit ovat
sähköisessä muodossa

Taulukko 1. Yhteenveto ratkaisumalleista

Kummassakaan ratkaisumallissa ei enää käytetä paperisia muistiinpanoja, vaan tiedot
syötetään kirjausvälineen avulla heti sähköiseen muotoon. Mittauksen suorittaja tekee
mittatiedon kirjauksen, jolloin ei enää erikseen tarvitse kirjata mittatuloksia
järjestelmään. Tämä toimintatapa poistaa tiedon kaksinkertaisen kirjauksen, ja on
selkeää toimintatapojen tehostamista nykyiseen toimintatapaan verrattuna.

Molemmat ratkaisumallit edellyttävät kirjausvälineen tarvekartoitusta ja hankintaa
ainakin tarkastuspisteelle. Ratkaisumallissa yksi kustannukset eivät juuri lyhyellä
aikavälillä muuten kasva.

Ratkaisumallissa kaksi kustannukset lisääntyvät enemmän lyhyellä aikavälillä, koska
toiminnanohjausjärjestelmään pitää tehdä tarvittavat määrittelyt. Myös järjestelmän
testausvaihe ja käyttöönotto kasvattavat kustannuksia verrattuna ratkaisumalliin yksi.

Pitkällä aikavälillä ratkaisumallista kaksi saadaan säästöjä, koska raportoinnissa
tarvittava käsityön määrä on hyvin pieni ja ERP-järjestelmä mahdollistaa kertaalleen
syötetyn tiedon hyödyntämisen. Esimerkiksi yleistietoja ei tarvitse enää syöttää
useampaan kertaan.

48

Ratkaisumalli kaksi valittiin toteutettavaksi, koska siinä hyödynnetään käytössä olevaa
toiminnanohjausjärjestelmää, ja kokonaishyödyt ovat siinä suuremmat kuin
ratkaisumallissa yksi. Mallia kaksi hyödyntämällä saadaan enemmän ajansäästöä myös
dokumenttien käsittelyssä, ja toimintatapoihin ei vaikuta se, valmistetaanko tuote
tilausohjautuvasti vai varasto-ohjautuvasti.

Valitun ratkaisumallin toteuttamiseksi on luotu tiekartta (road-map) eri
suoritusvaiheista, ja se on esitetty kuvassa kahdeksan.

Kuva 8. Ratkaisumallin kaksi toteutuksen road-map

ERP:ssä on olemassa erillinen testikanta, johon kaikki määrittelyt kannattaa
ensimmäisenä luoda. Testikannassa voidaan valita tuotantokappaleita vastaavia
nimikkeitä. Ominaisuuksien toimivuuden todennuksen jälkeen ne siirretään
varsinaiseen tuotantotietokantaan.

Ensimmäisenä toiminnanohjausjärjestelmän on määriteltävä tuotenimikekohtaiset
seurantatietoryhmät, joihin on määritelty kirjattavat mitat ja kirjausvaiheet. Samalla
määritellään ohjelma, jolla raportointi tulostetaan. ERP:stä saadaan muodostettua
tuloste, mutta sen yksilöllinen muokkaaminen on rajallisempaa kuin hyödynnettäessä
erillistä ohjelmistoa. Liitteen yksi raportin kanssa identtistä raporttia ei ole mahdollista

Seurantatietoryhmien määrittely:

• kirjattavat tiedot

• kirjausvaiheet

Kirjauslaitteet:

• kirjauslaitteen vaihekohtainen tarve

• kirjauslaitteiden hankinta

Kirjausvaiheet ja laatutoiminto:

• ohjeistus ja opastus

• ohjelman testaus ja käyttöönotto

ERP:n testaus

• ohjelman testaus ja raportin tulostus

• muiden dokumenttien linkittäminen työtunnukselle

Raportoinnin määrittely:

• järjestelmä ja tiedon linkitys

• uusi raporttimalli

49

saada suoraan Lean System -järjestelmästä. Tässä vaiheessa on määriteltävä tulosteelle
asetettavat vaatimukset ja valittava käytettävä järjestelmä. Samalla muodostetaan
tulosteesta malli ja tehdään toiminnanohjausjärjestelmään tarvittavat linkitykset siitä,
mitä tietoja tulostukseen halutaan liittää.

Näiden vaiheiden jälkeen ERP:n testikannassa voidaan suorittaa ohjelmallisia testejä.
Samalla testataan muiden sähköisten dokumenttien liittäminen työtunnukselle.

Seuraavaksi selvitetään tarve kirjausvälineelle eri kirjausvaiheissa. Kirjausvälineen pitää
soveltua tuotantovaihekohtaiseen mittatiedon kirjaamiseen. ERP:n seurantatieto-
ominaisuutta hyödynnettäessä pitää ohjelmiston toimia valitussa kirjausvälineessä. Tällä
hetkellä markkinoilla on erilaisia kirjausvälineitä saatavilla, mutta esimerkiksi tabletti
tai vastaava olisi hyvä vaihtoehto. Kirjausvälineeltä vaaditaan seuraavanlaisia
ominaisuuksia:

• kannettava malli vaihtoakuilla ja latauslaitteet;

• toiminnanohjausjärjestelmän käyttämismahdollisuus;

• langaton verkkoyhteys;

• viivakoodin lukijan käyttömahdollisuus;

• näytön toiminta kirkkaassa valossa;

• pölyn ja öljyn kestävyys;

• pienten kolhujen kestävyys;

• käytettävyys.

Tuotantotiloissa jokaisella kirjauksia tekevällä työpisteellä ei ole verkkokaapelointia
valmiina. Taulukot 2 - 4 sisältävät tiedon siitä, missä tuotantovaiheissa tietokone on
tällä hetkellä käytettävissä. Kirjausvälinettä käytetään tuotantotiloissa, ja sen vuoksi
laitteella pitää olla luetellun kaltaiset kestävyys- ja muut ominaisuudet. Laitteen
käytettävyys on tärkeää, koska mittatiedon syöttäminen järjestelmään pitää onnistua
työhanskat kädessä. Kirjauksia suorittavien henkilöiden kannattaa ottaa siihen
soveltuvat laitteet koekäyttöön ennen niiden hankkimista.

Kun nämä määrittelyt ja selvitykset on saatu tehtyä, niin kirjaaminen ohjeistetaan ja
käydään läpi eri vaiheiden kanssa. Tämän jälkeen mittatietojen kirjaamisen testaus
voidaan aloittaa. Testauksessa kappale kulkee kaikki tuotantovaiheet läpi, ja niissä
tehdään tarvittavat kirjaukset. Testikannassa myös raportointimäärittelyt ja tulostamisen
toimiminen testataan.

Onnistuneen testin jälkeen tehdään ohjelman määrittelyjen siirto tuotantokantaan ja
aloitetaan uudenlainen toiminta.

50

5.5 Mittatietojen kirjausvaiheet

Kappaleiden valmiiden kohtien mittaaminen on aina järkevää suorittaa vasta
muodonmuutoksia kappaleeseen aiheuttavan karkaisuvaiheen ja kappaleelle
mahdollisesti tehtävien viimeistelyvaiheiden jälkeen, kun kappaleet ovat lopullisissa
mitoissa.

Tämä ajatus on ollut lähtökohtana tässä työssä valmiiden kohtien mittaus- ja
kirjaamisvaiheiden määrittämisessä. Selvityksessä on käyty läpi tuoteryhmien
tuotantovaiheita ja tuoteryhmiin kuuluvien eri kappaleiden mittatarkastuspöytäkirjoja
sekä perusteltu, mihin tuotantovaiheeseen mittatiedon kirjaaminen parhaiten sopisi.
Selvityksen perusteella on muodostettu tuotenimikkeille tuoteryhmäkohtaiset
mittausvaiheiden taulukot, jotka on esitetty luvussa 5.6 ehdotuksessa yksi.

Sulatus- ja valunumeron kirjaaminen toiminnanohjausjärjestelmään kappalekohtaisesti
kannattaa tehdä heti kappaleen ensimmäisen työvaiheen aluksi. Silloin numero on
tallennettuna ja aina yksiselitteisesti kohdennettu oikealle kappaleelle.

Karkaisun jälkeen tehtävä karkaisukohdan kovuusmittaus kannattaa tehdä
karkaisupintojen viimeistelyvaiheen jälkeen tarkastuspisteellä. Silloin kappaleen
pinnasta mitattu kovuusmitta indikoi kappaleeseen jäänyttä pintakovuutta, koska
kappaleen pinta on viimeistelty.

Karkaisuprosessia kannattaa seurata myös pistokokeilla. Niitä voidaan tehdä
mittaamalla kovuuksia ennen viimeistelyvaiheita tai heti viimeistelyvaiheen jälkeen,
jolloin kappaleista kirjattavia kovuustuloksia voidaan hyödyntää myös raportoinnissa.

5.6 Ehdotus 1: Uudet mittojen kirjausvaiheet tuoter yhmittäin

Tuotenimikohtaisesti on määritelty eri valmistus- ja tarkastusvaiheita, joissa halutaan
kirjattavan mittatietoa. Tämä toimintatapa mahdollistaa joidenkin karkaisuvaiheiden
jälkeisten valmistusprosessien seuraamisen.

Tuoteryhmille on tässä työssä kuvattu omat tuotantoprosessit. Niiden avulla esitetään
mahdollisuus kerätä kappaleesta mittatietoa valmistus- ja tarkastusvaiheista.
Taulukoissa 2 - 4 on esitetty pystysarakkeella eri tuotantovaiheet ja vaakarivillä
tuotenimi tai sen osa. Tuotenimi koostuu samankaltaisista tuotteista, joissa
eroavaisuuksia voi olla esimerkiksi materiaali, mitat tai hammastukseen liittyvät asiat.
Tuotenimistä mitataan kuitenkin keskenään vastaavia kohtia, jolloin niitä voidaan
vaihemäärittelyssä käsitellä omina ryhminään.

51

5.6.1 Hammaspyörät ja hammaskehät

Kuvassa viisi sivulla 31 on esitetty hammaspyörien ja hammaskehien tuotantoprosessit.
Kuvasta nähdään, että karkaisuvaiheen jälkeen kappaleille tehdään vielä erilaisia
hiontoja tai sorvauksia.

Hammashiontakoneella tehtävissä mittauksissa loppudokumentaatiossa tarvittavat
hammasvälimitat kannattaa kirjata kyseisessä vaiheessa. Silloin ne ovat valmiina
sähköisessä muodossa, ja kaikkien niitä tarvitsevien hyödynnettävissä myöhemmin.
Tietoa voidaan hyödyntää esimerkiksi tarkastuspisteellä tehtävissä pistokoemaisissa
tarkastuksissa.

Näin voidaan toimia myös reikähiontavaiheessa ja viimeistelysorvausvaiheessa.
Vastapyörästä voidaan silloin mitata reiän halkaisija ja hammaskehistä tarvittavat
ohjaushalkaisijat.

Taulukossa kaksi on esitettynä nykyisten kirjattavien mittatietojen uudet mittaus- ja
kirjausvaiheet hammaspyörille ja hammaskehille.

x= mittaus ja

kirjaus

*= jos

tehdään

**=tietokone

käytettävissä

Vaihe Vastapyörä Valupyörä Levypyörä Hammaskehä

Rouhinta ja

sorvaus **

Sulatus

numero

Sulatus +

valunumero

Sulatusnu-

mero,

Reiän

halkaisja

Sulatus-

numero

Hammas-

jyrsintä

Karkaisu **

Kiilauran teko x x x*

Reikähionta Reiän

halkaisija

Hammas-

hionta **

 Hammasväli-

mitta

Viimeistely-

sorvaus **

 Ohjaus-

halkaisijat

Tarkastus-

piste

Hammasväli-

mitta

Reiän

halkaisija

Hammasväli-

mitta

Hammasväli-

mitta

Taulukko 2. Hammaspyörien ja hammaskehien mittatietojen uudet kirjausvaiheet

52

Kiilauran tekovaiheen jälkeen tekijä tarkastaa vastapyörän, valupyörän ja joskus myös
levypyörän osalta uran tulkin avulla. Tehty tarkastus pitää silloin kirjata suoritetuksi.
Tarvittaessa uran leveyden ja korkeuden voi mitata ja tuloksen kirjata.

5.6.2 Hammasakselit

Tuotannossa valmistettavien hammasakselien eri tuotantovaiheet on esitetty liitteessä
kaksi. Siitä nähdään, että kaikki valmistettavat hammasakselimallit kulkevat
tuotannossa pyöröhiontavaiheen kautta. Taulukossa kolme on esitettynä nykyisten
kirjattavien mittatietojen uudet mittaus- ja kirjausvaiheet hammasakseleille.

x= mittaus ja

kirjaus

*= jos

tehdään

 **=tieto-

kone

käytettävissä

 KMK KMK
Vaihe Hiilletys-

karkaistava

1. akseli 2. akseli 3. akseli

Rouhinta ja

sorvaus **

Sulatus-

numero

Sulatus-

numero

Sulatus-

numero

Sulatus-

numero

Hammas-

jyrsintä

Karkaisu **
Kiilauran teko x
Eri sorvaus- ja

porausvaiheet

**

Uran mittaus

Pyöröhionta Halkaisija-

mitat

Halkaisija-

mitat

Halkaisija-

mitat

Halkaisija-

mitat

Hammas-

hionta **

Hammasväli-

mitta

 Hammasväli-

mitta

Vierintäpisto

**

KMK ** Hammasväli-

mitta

Hammasväli-

mitta

Tarkastus-

piste

Taulukko 3. Hammasakselien mittatietojen uudet kirjausvaiheet

Pyöröhionnan jälkeen akselien hiotut kaulat mitataan. Tässä vaiheessa saadut
mittatulokset kirjataan ylös kaikista hammasakseleista. Sen jälkeen akselit yksi ja kaksi
menevät koordinaattimittauskoneelle hammastuksen mittaukseen. Niistä mitataan myös
hammasvälimitat, jotka kirjataan.

53

Hiilletyskarkaistavan akselin ja hammasakselin kolme hammastus tiedot mitataan
hammashiontakoneella.

5.6.3 Hammaskytkimet

Liitteessä kolme on esitetty hammaskytkimien tuotantovaiheet. Hammaskytkimet
koostuvat ulko- ja sisäosista, ja osia voi olla kaksi tai kolme kappaletta. Kolmen osan
kytkimessä on kaksi ulko-osaa ja yksi sisäosa.

Hammaskytkimien karkaisumenetelminä käytetään induktiokarkaisua tai nitrausta.
Kuvasta nähdään, että karkaisuvaiheen jälkeen kappaleet jatkavat tuotannossa vielä
muihin koneistus- ja viimeistelyvaiheisiin.

Kytkimen ulko-osien tarvittavat halkaisijamitat kannattaa mitata reikähiontavaiheessa.
Sisäosasta mitattavat halkaisijamitat kannattaa mitata pyöröhiontavaiheessa.

Taulukossa neljä on esitettynä uudet mittaus- ja kirjausvaiheet hammaskytkimille.

x= mittaus ja

kirjaus

*= seuranta,

tarkastus tai

koneistaja

 **=tieto-

kone

käytettä-vissä

Vaihe Nitraus, Ulko-

osa

Induktio-

karkaisu,

Ulko-osa

Nitraus,

Sisäosa

Induktio-

karkaisu,

Sisäosa

Rouhinta ja

sorvaus **

Sulatus-

numero

Sulatus-

numero

Sulatus-

numero

Sulatus-

numero

Hammas-

jyrsintä

 Hammasväli-

mitta*

Hammasväli-

mitta*

Vierintäpisto

**

Hammasväli-

mitta*

Hammasväli-

mitta*

Karkaisu ** Kovuus Kovuus* Kovuus Kovuus*
Eri sorvaus- ja

poraus-

vaiheet **

Reikähionta Halkaisija-

mitat

Halkaisija-

mitat

Pyöröhionta Halkaisija-

mitat

Halkaisija-

mitat

Tarkastus-

piste

Hammasväli-

mitta,

kovuus*

Hammasväli-

mitta, kovuus

Hammasväli-

mitta,

kovuus*

Hammasväli-

mitta, kovuus

Taulukko 4. Hammaskytkimien mittatietojen uudet kirjausvaiheet

54

Valmistuksen hammasjyrsintä- ja vierintäpistovaiheissa kannattaa seurata
hammastuksen hammasvälimittaa, koska mittausten avulla voidaan selvittää
muodonmuutoksia, jotka aiheutuvat karkaisuvaiheista. Näin saatavilla tiedoilla voidaan
valmistustoleransseja saada pienennettyä aiemmassa työstövaiheessa.

Alihankinnassa kappaleille tehdystä nitrauskäsittelystä kannattaa tarkastuspisteellä
pistokokein suorittaa kovuusarvojen seurantaa ja verrata tuloksia ilmoitettuihin
arvoihin.

5.6.4 Kääntökehät, irrotuskytkimet, sakarakytkimet ja välilaipat

Liitteessä neljä on esitetty useimpien eri tuoteryhmien tuotantovaiheet. Kääntökehät
koostuvat ulko- ja sisäosista. Nämä osat liitetään toisiinsa kokoonpanovaiheessa.

Koneistuskeskuksilla mitataan kääntökehien ohjaushalkaisijoita ja kokoonpanossa
muutamia välysmittoja. Näiden mittausten suoritushetkeä ei muuteta, koska
kappaleiden mittaukset tehdään koneellisesti ja kokoonpanon mittaukset siinä
yhteydessä.

Irrotuskytkimen osista kirjataan numerosarjat ja sulatusnumerot heti ensimmäisessä
työvaiheessa. Halkaisijamitat kirjataan viimeistelysorvausvaiheessa.

Sakarakytkimistä tarkastuspisteellä kappaleesta tarkastetaan kiilaurien koko käyttäen
kiilauratulkkeja. Näistä tarkastuksista kirjataan suoritusmerkintä.
Viimeistelysorvausvaiheessa kappaleesta kirjataan halkaisijamitat.

5.7 Ehdotus 2: Muita mahdollisia mittaus- ja kirjau skohtia

Kappaleista voidaan kerätä myös muita mittatietoja kuin tässä työssä on esitetty.
Piirustuksissa esitettyjen kaikkien mittojen kerääminen vaatii mittapaikkojen luomisen
käytettävään järjestelmään, mikä lisää paljon kirjaustyötä. Tämän vuoksi kannattaa
kerätä vain sellaista mittatietoa, jota voidaan ajatella hyödynnettävän jollain tavalla.
Tämä vaatii tuotenimikekohtaisen piirustuksen läpikäynnin yhteistyössä suunnittelun ja
tuotannon kanssa.

Alihankintatoiminnassa ei välttämättä tiedetä täysin yksittäisen kappaleen kaikkia
kohtia, jotka voivat käytössä vaurioitua, esimerkiksi kappaleessa olevan toleroidun
mitan tärkeyttä. Jos vaurion sattuessa kyseisen kohdan mittatietoa ei ole kirjattu, niin
sitä ei voida verrata vastaaviin kappaleisiin. Silloin ei voida poissulkea sitä, onko
kyseisen kohdan ”välys” ollut liian iso.

Tuotantotoimintoja on usein tarve saada tehokkaammaksi. Tehokkuutta voidaan joskus
lisätä esimerkiksi jättämällä pienempiä työvaroja kappaleisiin. Silloin koneistuksessa
aineen poistaminen kappaleista vie vähemmän aikaa ja materiaalihukka on pienempi.

55

Tuotannossa on tarve tietää prosessien välillä kappaleilta vaadittavia toleransseja. Jos
kappaleiden prosessien väliset mitat kirjataan, niin on mahdollisuus optimoida
prosessien välillä kappaleilta vaaditut mitat. Tällaista ajattelutapaa voi hyödyntää
esimerkiksi vierintäpiston kohdalla niin, että seurataan kappaleen halkaisijamittaa ennen
kuin hammastus tehdään.

5.8 Ratkaisumallin toteutus

Mittatiedon hyödyntäminen TG:llä toteutetaan suoraan Lean System -tietokannasta
erilaisilla tiedon hauilla. Toimintorakenteessa ei hyödynnetä erillistä tietovarastoa ja sen
mahdollistamia ominaisuuksia. Yrityksen kokonaisvaltainen tiedon hallinta ja
tietovaraston suunnitteleminen ei myöskään ollut tämän työn tavoitteena. Muita syitä on
mm. se, että yritys kuuluu kooltaan Suomessa toimiviin pk-yrityksiin, ja sillä on vain
yksi toimipaikka ja käytössä on vain yksi ERP-järjestelmä. Lisäksi Lean System-
järjestelmää on haluttu hyödyntää mittatiedon hallinnassa, ja tässä esitetty toimintatapa
soveltuu hyvin tämän kokoluokan yrityksen käyttöön.

Pienen organisaation ja sen rajallisten resurssien vuoksi valitun ratkaisumallin
toteuttaminen on järkevää aloittaa pienin askelin. Määrittelyiden tekeminen ja
seurantatieto-ominaisuuksien käyttöönottaminen voidaan tehdä joustavasti pidemmällä
aikavälillä tuotenimikekohtaisesti.

Uuden toimintatavan aloittamiseksi valittiin kolme erilaisella tavalla ohjautuvaa
tuotenimikettä. Valitut tuotenimikkeet ovat tilaus- tai varasto-ohjautuvia sekä mukana
on myös yksi kokoonpantava tuote. Tuotteina ovat hammasakseli, hammaskytkin ja
kääntölaakeri.

Toiminnanohjausjärjestelmän tuotantotietokantaan on aloitettu tekemään tarvittavia
seurantatietomäärittelyjä valituille tuotenimikkeille. Samalla on hankittu koekäyttöön
tabletti, jota voidaan testata käytännössä. Testissä painotetaan laitteen
kirjausominaisuuksia todellisessa tuotantoympäristössä.

5.9 Jatkokehitys

Työn aikana tuli selkeästi esille että koordinaattimittauskoneen mahdollisuuksia
mittauksissa ja tulosten kirjauksessa ei hyödynnetä riittävästi. Esimerkiksi
asiakasvaatimuksesta KMK:lla suoritettava hammaspyörien hammastuksen mittauksen
lisäksi kappaleista voidaan mitata myös muut vaaditut kohdat. KMK:n
mittausohjelmasta saadut mittatiedot käyttäjä voi siirtää käsin verkossa olevalla
tietokoneella toiminnanohjausjärjestelmään.

KMK:n mittausohjelmasta mittatiedot saadaan myös siirrettyä Excel-tiedostoon
numeeriseen muotoon. Jos tietokone on liitetty yrityksen sisäiseen verkkoon,

56

tiedostoista voidaan käydä sisään lukemassa mittatiedot toiminnanohjausjärjestelmään,
eikä niitä tarvitse syöttää sinne käsin.

Myös hiontakoneiden osalta mittaustulosten tulostustapa vaatii vielä kehittämistä
paperisesta tulosteesta sähköiseksi. Tulostuksesta aiheutuvia riskejä voidaan pienentää
huomattavasti, kun koneisiin voidaan liittää paperitulostimen paikalle tietokone.
Keskusteluiden perusteella tällainen muutos olisi mahdollista toteuttaa. Toteutustapa ja
siihen liittyvät tarvittavat muutokset kannattaa selvittää hyvissä ajoin ennen koneiden
vuosihuoltoa. Isomman huollon yhteydessä kyseisen muutoksen toteuttaminen ei
luultavasti lisää merkittävästi tuotantoajan menetystä.

Mittaustulosten hyödyntämistä toiminnan seurannassa kannattaa alkaa selvittämään
heti, kun tuotenimikkeistä saadaan mittatiedot tallennettua ERP:iin. Ensimmäiseksi
mittatiedoista voidaan muodostaa histogrammit esimerkiksi valitun hammasakselin
halkaisijamitoista. Asettamalla toleranssirajat histogrammeihin, nähdään suoraan
täyttyvätkö vaatimukset vai tarvitseeko prosessin vaihteluun puuttua jollakin tavalla.
Kun tuotenimikkeitä seurataan ja havaitaan poikkeama niin, työstämällä testikappale,
voidaan varmistaa, että koneessa ei ole vikaa.

Työstökoneiden tarkkuudet muuttuvat, kun ne ikääntyvät. Vain kappalemittauksia
suorittamalla ei voida tietää koneen tarkkuuksia. Muutoksia kannattaa seurata ja laatia
erillinen konekohtainen suunnitelma siitä, mitä muutoksia halutaan selvittää, eli mitä
mitataan ja mikä on mittausten suoritusväli.

Kannattaa myös harkita kaikille dokumenteille soveltuvaa hallintaohjelmaa, jonka
avulla dokumenttien luominen ja revisiohallinta voidaan toteuttaa. Hallintaohjelman
avulla tieto löytyy nopeasti, ja se on kaikkien sitä tarvitsevien saatavilla. Ohjelman
revisiohallinnan avulla käyttäjät tietävät, että heillä on käytössään aina viimeisin
käytettävissä oleva tieto. Myös dokumentoinnin arkistointi sähköiseen muotoon
kannattaa huomioida järjestelmää valittaessa.

Laadusta aiheutuvien kustannusten käsitettä ja seurannan laajentamista koko toimintaan
kannattaisi alkaa toteuttamaan. Kun toimintaa seurataan ja yrityksen koko henkilöstö on
laadun kehittämisessä mukana, voidaan toimintaa oikeasti parantaa. Seurannan avulla
saadaan selkeä kokonaiskuva tämänhetkisistä kustannuksista. Sen avulla voidaan mitata
laadun valvonnan tuloksia jatkossa.

57

6. YHTEENVETO

Takoma Gears Oy:llä koneistajat seuraavat omaa työtänsä mittaamalla kappaleita.
Mittaustiedon kerääminen on kuitenkin ollut pääsääntöisesti tarkastuspisteen vastuulla.
Tarkastuspisteellä on tarkastettu kaikki kappaleet ja kirjattu paperisille lomakkeille
loppudokumentaatiossa tarvittavat tiedot ja mittaustulokset. Näistä lomakkeista
kirjaukset on siirretty käsityönä Excel-muotoisille pöytäkirjoille.

Työni ratkaisumallien avulla päästään eroon mittaustulosten kahdenkertaisesta
kirjaamisesta, kun valmiiden kohtien mittaustulokset kirjataan heti sähköiseen muotoon.
Työssä esitetyn ratkaisumallin kaksi avulla mittaustulosten hyödyntäminen toiminnan
seurannassa vaatii vähemmän käsityötä kuin ratkaisumallissa yksi. Takoma Gears
Oy:llä saadaan kaikki halutut mittaustulokset sellaiseen sähköiseen muotoon, joista on
mahdollisuus muodostaa analyyseja valmistuksen tilanteesta.

Työssä valitun ratkaisumallin kaksi toteuttaminen on aloitettu kolmen tuotenimikkeen
osalta. Valittua ratkaisumallia on mahdollisuus toteuttaa joustavasti, eikä sen
käyttöönottamisen tarvitse tapahtua samaan aikaan kaikkien tuotenimikkeiden osalta.
Seurantatietosettejä voidaan lisätä järjestelmään tarpeen mukaan esimerkiksi silloin, kun
uusi tilaus on saatu.

Dokumenttien muodostaminen on mahdollista suoraan toiminnanohjausjärjestelmästä,
ja ne ovat sähköisessä muodossa. Tarkastuspöytäkirjojen tulostaminen sähköiseen
muotoon on mahdollista saada yksinkertaisesti vain valitsemalla sarjanumerotaulukosta
kappaleet ja painamalla ohjelmassa ”tulosta” kuvaketta.

Kappaleiden tarkastustilanne nähdään suoraan järjestelmästä, ja näin voidaan välttyä
tilanteelta, että joidenkin tuotteiden tarkastukset ovat suorittamatta. MT-tarkastaja tekee
yhdellä työtilauksella tai työtunnuksella olevien kappaleiden tarkastukset ja kirjaa heti
sen jälkeen järjestelmään tekemänsä tarkastukset suoritetuiksi yhtä aikaa
tarkastustulosten kanssa.

Toiminnanohjausjärjestelmässä työtunnukselle tai työtilaukselle on mahdollista linkittää
erilaisia sähköisessä muodossa olevia dokumentteja. Liitetyt dokumentit pysyvät
kappalekohtaisesti mukana järjestelmässä, eikä dokumentteja tarvitse enää kopioida tai
tulostaa uudestaan eikä säilyttää välillä kansioissa.

Mittatiedon hyödyntäminen toiminnan seurannassa kannattaa ottaa yhdeksi toiminnan
kehittämiskohteeksi jatkossa. Siihen on työni luvussa kolme ja viisi kuvattu
toimintatapa ja vaiheet tarvittaviin selvityksiin. Selvityksissä tullaan tarvitsemaan tietoja

58

virheiden kustannuksista ja tyypistä. Myös toiminnanohjausjärjestelmästä saatavia
mittatietoja voidaan hyödyntää selvityksien teossa ja toiminnassa.

Työssäni esitetyn mallin ja ehdotusten toteuttamisen avulla sekä jatkokehityksen
huomioiden on TG:llä paremmat mahdollisuudet ennaltaehkäistä tuotannossa syntyviä
virheitä ja saada asiat tehtyä ensimmäisellä kerralla oikein. Näin on mahdollista säästää
rahaa ja saada kilpailuetua pysyvästi paremman toiminnan ja tasalaatuisten tuotteiden
valmistajana.

Työlleni asetetut tavoitteet voidaan saavuttaa hyvin, koska työssä on luotu toimintamalli
mittaustiedon keräämiseen ja sen hyödyntämiseen raportoinnissa. Työssä on myös
kerrottu toimintatapaperiaatteet toiminnan seuraamiseksi, jota voidaan osittain suorittaa
mittatietoja hyödyntämällä. Lisäksi työssä käsiteltiin muita tuotannossa kirjattavia
tietoja ja niiden hallintaa toiminnanohjausjärjestelmässä. Työssä käsiteltiin osaltaan
myös dokumenttien työaikaista hallintaa niin, että niiden hallinta on mahdollista
toteuttaa helpommin ja vähemmän aikaa vievänä toimintona.

59

LÄHTEET

Alaterä, A. Halttunen, K. Tiedonhaun perusteet, Tampereen yliopiston
täydennyskoulutuskeskus ja Otavan Opisto/Internetix, Helsinki. 2002. 144 s.

Anttila, J. Dokumenttien hallinta, Oy Edita Ab, Helsinki. 2001. 204 s.

Barkhausen: Stresstech group, verkkosivu Saatavissa (viitattu 19.01.2015):
http://www.stresstechgroup.com/content/en/1034/1113/Barkhausen%20Noise%20Anal
ysis.html

Crosby, P. B. Laatu on ilmaista, Suomen Laatuyhdistys ry, Helsinki, 1986. 316 s.

Davenport, T. H. Harris, J. G. Analysoi ja voita – kilpailun uusi tiede, Talentum,
Helsinki. 2007. 253 s.

DeFeo, J. A. The Tip of the Iceberg, 2001. pp. 29-37. Saatavissa (viitattu 03.03.2015):
http://asq.org/qic/display-item/?item=14608

Heir, B. Juneja, E. Kalilainen, T. Karhusaari, W. Nylander, T. Rasimus, T. Digitaalinen
tarjontaketju – Tavara- ja tietovirrat uudessa taloudessa, WSOY, Helsinki. 2000. 223 s.

Hovi, A. Hervonen, H. Koistinen, H. Tietovarastot ja Business Intelligence, WSOY,
Porvoo. 2009. 196 s.

Juran, J. M. Gryna, F. M. Quality planning and analysis, Singapore. 3rd ed. 1993. 634 p.

Järnefeld, G. Tuoteprosessien tilastollinen valvonta – SPC, Metalliteollisuuden
Kustannus Oy, Helsinki. 1990. 94 s.

Järviö, J. Lehtiö, T. Kunnossapito- tuotanto-omaisuuden hoitaminen, KP-Media Oy,
Helsinki. 2012. 288 s.

Kaario, K. Peltola, T. Tiedonhallinta – Avain tietotyön tuottavuuteen, WSOY,
Jyväskylä. 2008. 164 s.

Kume, H. Laadun parantamisen tilastolliset menetelmät, Metalliteollisuuden Kustannus
Oy, Helsinki. 1998. 227 s.

Laadunhallintajärjestelmät. Vaatimukset. = Quality management system. Requirements.
SFS-EN ISO 9001, Suomen standardisoimisliitto, Helsinki. 2008. 69 s.

Liker, J. K. The Toyota Way, McGraw-Hill, New York. 2004. 330 p.

60

Lumijärvi, I. Jylhäsaari, J. Laatujohtaminen ja julkinen sektori, Gaudeamus Oy,
Helsinki. 1999. 262 s.

Otala, L. Pöysti, K. Kilpailukyky 2.0, Kauppakamari, Helsinki. 2012. 262 s.

Peltonen, T. Johtaminen ja organisointi, KY-Palvelu Oy, Keuruu. 2007. 223 s.

Pouri, R. Businesslogistiikka, Suomen Logistiikkayhdistys ry. WSOY Graafiset
laitokset. 1997. 288 s.

Salo, I. Big data – tiedon vallankumous, Docendo Oy, Jyväskylä. 2013. 147 s.

Salomäki, R. Suorituskykyiset prosessit - Hyödynnä SPC, Metalliteollisuuden
keskusliitto, MET. Metalliteollisuuden Kustannus Oy, MET-julkaisuja nro 9/1999,
2.uudistettu painos. Tampere. 2003. 424 s.

Shingo, S. Japanilainen tuotantoajattelu, Metalliteollisuuden kustannus Oy, Helsinki.
1984. 91 s.

Silén, T. Johtamisen ja strategisen ajattelun näkökulmia, Yliopistopaino Kustannus,
Helsinki. 2006. 194 s.

Silén, T. Laatujohtaminen – Menetelmiä kilpailukyvyn vahvistamiseksi, WSOY,
Porvoo. 1998. 157 s.

Ståhle, P. Grönroos, M. Knowledge management – tietopääoma yrityksen
kilpailutekijänä, WSOY, Porvoo. 1999. 218 s.

Sääksvuori, A. Immonen, A. Tuotetiedonhallinta – PDM, Talentum Media Oy,
Helsinki. 2002. 197 s.

Toimintajärjestelmän kuvaus, versio 2,0. Takoma Gears Oy, Parkano. 2013. 14 s.

Tuominen, K. Lean käytännössä, A Bonnier Group Company, Readme, Helsinki. 2010.
303 s.

Tuominen, K. Lahti, S. Tehoa ja laatua tuotteiden ja tuotantojärjestelmän kehittämiseen,
A Bonnier Group Company, Readme, Helsinki. 2010. 144 s.

Womac, J. P. Jones, D. T. Roos, D. The machine that changed the world, Rawson
Associates, New York. 1990. 323 p.

61

LIITE 1: TARKASTUSPÖYTÄKIRJAN MALLI

62

LIITE 2: HAMMASAKSELIEN TUOTANTOVAIHEET

63

LIITE3: HAMMASKYTKIMIEN
TUOTANTOVAIHEET

64

LIITE 4: KÄÄNTÖKEHIEN, KYTKIMIEN JA LAIPPOJEN
TUOTANTOVAIHEET

