
Tips och intervjuer om verksamhetsutveckling och kvalitet ✤ Augusti 2015

Halverade
ledtiderna

Välkommen till kostnadsfria seminarier på 14 orter!
Läs mer på baksidan.

sid 8

Planera höstens
kunskapslyft!

Ständiga
förbättringar

Analysera
fakta Kvalitet Lean

Processer &
Flöden

Ledarskap

Produkt-
utveckling &
Innovation

Sex Sigma

Lednings-
system

Vi erbjuder ett 30-tal kurser och utbildningsprogram som är inriktade på att 		
åstadkomma verkliga resultat i din verksamhet. Vi täcker in de här områdena:

www.sandholm.se

 POTENTIAL AUGUSTI 2015 3

Lars Sörqvist, VD Sandholm Associates
Docent vid Kungliga Tekniska Högskolan

Analys av nyckeltal
21–23 september
Black Belt-utbildning 22 dagar i 8 block och en
uppföljande workshop, kursstart 12 oktober
Black Belt Workshop
2–3 december
Controllerns roll i förbättringsarbetet
20 oktober
Design of Experiment
12–14 oktober
Green Belt-utbildning 6 dagar i 2 block
Kursstart 8 september
Hypotestest och regression 7 dagar i 4 block
Kursstart 18 augusti
Introduktion till produktutveckling och innovation 1 dag
Kontakta oss för mer information eller intern utbildning
Introduktion till verksamhetsutveckling och kvalitet
21–23 oktober
ISO 9000 i praktiken
19–20 oktober
Kvalitetschefskurs 22 dagar i 8 block och
ett uppföljningsseminarium, kursstart 21 oktober
Kvalitetsrevision – grundkurs
16–18 november
Kvalitetssäkring i produktionen
16–18 november
Lean Accounting
13 augusti
Leancertifiering 2 dagar
Kontakta oss för mer information eller intern utbildning
Lean Introduktion med Leanspel
24–25 september
Leanledarutbildning 20 dagar i 9 block
Kursstart 24 september
Leansamordnare 9 dagar i 4 block
Kursstart 24 september
Leverantörskvalitet
30 november–1 december
Lyckas som Kvalitetschef
17 september
Master Black Belt-utbildning
Två inriktningar, se www.sandholm.se
Multivariat dataanalys
15–16 september
Mätsystemanalys, Gage R&R
23 oktober
Personligt ledarskap och grupputveckling
14–15 december
Praktisk statistik 20 dagar i 7 block
Kursstart 14 oktober
Problemlösning med förbättringsverktyg (Yellow Belt)
8–10 september
Processorientering och processledning
9–11 november
Riskanalys med FMEA
19 november
Sponsor för Sex Sigma och Lean
19 oktober
Statistisk processanalys
21–23 september
Tillförlitlighet
23–24 november
Verksamhetsutveckling för controllers 5 dagar i 3 block,
valfritt startdatum, se www.sandholm.se
Värdeflödesanalys – nuläge och framtida läge
8–9 oktober + 2–3 november

När går kursen hösten 2015?

Nya ISO 9001 skapar
nya möjligheter
Under hösten 2015 är det utlovat att den nya
utgåvan av ISO 9001 ska lanseras. Det är något som
jag tror kan utnyttjas positivt och ge stor inverkan
på kvalitetsarbetet. Den stora nyheten i standardens
innehåll handlar om strukturen och påverkar inte
våra ledningssystem i sig. Utöver detta finns en rad
ändringar eller skärpningar av intresse.

Den mest intressanta är nog skärpningen av kraven
på ledningens roll i kvalitetsarbetet. Tidigare har
ledningar alltför ofta gömt sig bakom en kunnig
kvalitetschef. Nu har denna möjlighet tagits bort och
den verkställande ledningen ska själv stå upp för
kvalitetsfrågorna. Jag förmodar att varken externa
tredjepartsrevisorer eller interna revisorer blir
sena att betona detta. Här finns en stor och viktig
möjlighet att få ledningen att inse behovet av att
fortbilda sig själva och lära mer. Jag rekommenderar
att man snarast ordnar ledningsseminarium för att
internt i ledningen diskutera vad kvalitetsarbete
fullt ut innebär och ledningens roll i detta.

En annan viktig förändring som tillför intressanta
värden är att krav nu införts på att arbeta med
riskhantering. Detta är mycket positivt då kvalitets­
arbetet alltför ofta varit mycket reaktivt. Fel och
brister har hanterats först när de redan har inträffat,
eller när de har inträffat många gånger. Ett väl-
fungerande riskarbete kan ändra detta drastiskt.
Potentiella brister och fel identifieras innan de
uppstått genom riskanalyser och kan då förebyggas
genom lämpliga åtgärder.

Vägen framåt i kvalitetsarbetet handlar mycket om
förbättringar. De organisationer som lyckas väl
bedriver helt enkelt ett ambitiöst och strukturerat
förbättringsarbete. Detta är också vägen till att
skapa engagemang, både hos ledare och medarbe-
tare. Uppnår man fina och mätbara resultat ökar
intresset för kvalitetsfrågorna. Framgång föder
framgång.

Om detta går lite trögt är mitt råd att snarast
fokusera på sådana förbättringar som ger mätbara
effekter. Helst ekonomiska vinster. Det skapar ofta
engagemang kring kvalitets- och förbättrings­
frågorna. Att åstadkomma detta behöver inte vara
svårt. Sätt av personella resurser som driver taktiskt
utvalda förbättringar med starka business case
– och ge dem rätt kompetens och verktyg inom
exempelvis Sex Sigma och/eller Lean. Då finns goda
förutsättningar att lyckas.

4 POTENTIAL AUGUSTI 2015

Läs om utbildningen och anmäl dig på www.sandholm.se

Riskanalys med FMEA
Nästa kurstillfälle: 19 november 2015
En endagskurs om riskhantering och effektivare säkring av processer och konstruktioner. Du får teoretiska
och praktiska kunskaper om hur man använder FMEA (feleffektanalys) för att identifiera och eliminera
risker i den egna verksamheten. Du lär dig göra riskanalyser på ett systematiskt sätt i produkt- och
processframtagning samt under löpande produktion.

KVALITETSSKOLAN

RISKHANTERING handlar om att
identifiera, förebygga och eliminera
risker. Genom att systematiskt analysera
processer och produkter med målet
att hitta viktiga potentiella risker kan
man lösa fel och brister redan innan
de uppstår. Detta är en grundbult i ett
proaktivt kvalitetsarbete.

Krav i ISO 9001
Internationella Standardiserings­
organisationen har nu tagit fasta på

Riskhantering – så löser du
problemen innan de uppstår
I de flesta verksamheter finns det olika typer av risker för att kostsamma problem
ska uppstå. Mycket av detta går både att förutse och förebygga genom systematisk
riskhantering. Det är en väldigt viktig och central del i ett välfungerande kvalitets-
och förbättringsarbete, och det kommer snart också att betonas mer i ISO 9001.

vikten av en systematisk riskhantering,
vilket kommer att märkas i den nya
utgåva av ISO 9001 som ska publiceras
under hösten 2015. I det förslag som
hittills offentliggjorts betonas kravet
på riskhantering, men det framgår
inte i detalj vad detta krav innebär.
Därför torde det vara upp till den
enskilda organisationen att bedöma
vad som är lämpliga och verkningsfulla
metoder för riskhantering i den egna
verksamheten. Frågan blir då: Vad

kan och bör ett riskhanteringsarbete
omfatta?

Använd riskanalysmetoder, 	
exempelvis FMEA
Den första givna delen i riskhanterings-
arbetet är att systematiskt använda
metoder för riskanalys. Här finns ett
antal olika metoder att tillgå. En vanlig
metod är FMEA där processer, produkter
eller konstruktioner systematiskt gås
igenom i syfte att finna och bedöma

 POTENTIAL AUGUSTI 2015 5

tänkbara risker. Först bör man sätta
ihop en lämplig grupp av medarbetare
med goda kunskaper om det aktuella
området.

Sedan genomför man analysen
genom brainstorming och diskussion.
Där går man igenom det aktuella
objektet steg för steg. Uppgiften är
att identifiera potentiella fel, möjliga
orsaker och tänkbara effekter samt att
titta på vilka kontroller som i dagsläget
sker för att identifiera och förhindra
fel. Baserat på denna analys gör man
en riskbedömning där man skattar
sannolikheten, allvarlighetsgraden och
upptäcktsmöjligheten för varje risk
som identifieras. Det leder också fram
till beräkningar av ett totalt risktal för
respektive risk.

Faktabaserad förbättringsmetodik
Risker med höga risktal och/eller hög
allvarlighetsgrad ska åtgärdas omgå-
ende. För att det ska kunna ske på ett
effektivt sätt krävs också systematiska
metoder för problemlösning. Det är
något som alltför ofta brustit i många
verksamheters riskhanteringsarbete.
En bra och mycket beprövad metodik
för problemlösning är DMAIC (Define,
Measure, Analyze, Improve, Control).

Det är en central del av konceptet Sex
Sigma och passar bra oavsett om man
använder Lean eller något annat koncept
i det övriga kvalitets- och förbättrings-
arbetet. Genom att starta DMAIC-
baserade problemlösningsprojekt för de
risker vars lösningar inte är helt uppen-
bara, kan man fastställa de viktigaste
orsakerna och de effektivaste åtgärderna
på ett faktabaserat och kontrollerat sätt.
När dessa åtgärder har genomförts kan
man lämpligen genomföra en uppföl-
jande FMEA-analys, där man verifierar
att de utpekade riskerna verkligen har
reducerats eller eliminerats.

Studera duglighet och stabilitet i
kritiska processer
Ett annat viktigt led i riskhanterings-
arbetet är att säkerställa att kritiska
processer i verksamheten är dugliga
och stabila. Kunskap om funktion och
ändamålsenlighet i en process byggs upp
genom att identifiera processens viktiga
mått och samla in data om dess utfall.
Statistiska metoder som styrdiagram
och duglighetsstudier gör det möjligt att
i detalj studera och förstå processens
variationer och stabilitet, samt att fast-
ställa processens inneboende förmåga
att möta ställda krav. Processer med

FMEA eller Failure Mode and Effects Analysis är en välbeprövad riskanalysmetod. En grupp medarbetare med gedigen erfarenhet kring det
objekt som ska analyseras bryter systematiskt ner detta i sina beståndsdelar. Dessa diskuteras sedan ingående för att fastställa eventuella fel
som skulle kunna uppstå, felens orsaker och effekter som uppstår till följd av felen. Man diskuterar också vad som idag sker som skulle kunna
identifiera respektive fel i tid för att kunna avhjälpa felet. Därefter sker en kvantifiering av varje risk utifrån dess sannolikhet, allvarlighetsgrad
och upptäcktsmöjlighet. Ett risktal tas fram genom att dessa risker multipliceras. Höga risktal prioriteras sedan i förbättringsarbetet. Efter
åtgärd sker ofta en uppföljning där man utvärderar om risktalen sänkts.

Kvalitetschefskurs
Nästa kursstart 21 oktober 2015		 Anmäl dig nu!
Kvalitetschefskursen ger kunskaper för en mycket viktig ledarroll. Du får en omfattande ledarutbildning 	
med fokus på resultatinriktad verksamhetsutveckling. Du får gedigna kunskaper om effektiva strategier,
metoder och hjälpmedel för att åstadkomma goda resultat och nöjda kunder. Kvalitetschefskursen omfattar
22 dagar fördelade på 8 block och ett uppföljningsseminarium. Mellan blocken genomför du tillämpade
arbetsuppgifter i den egna organisationen.

god stabilitet (frånvaro av systematiska
variationer) och hög duglighet har goda
förutsättningar att leverera önskade
resultat. Processer med sämre stabilitet
och duglighet bör systematiskt utvecklas
och förbättras.

Ytterligare ett led i att minimera
felrisker är att se till att utvecklingen av
nya varor och tjänster görs så att de blir
robusta och motståndskraftiga. Man talar
ibland om robust konstruktion. Här kan
tillförlitlighets-metodik vara av värde.
Inom Design For Six Sigma (DFSS) finns
ett antal olika verktyg och metoder för
detta.

Inarbetad förbättringskultur
En verksamhets förmåga att hantera
risker påverkas också mycket av den
kultur som utvecklas i organisationen.
Verksamheter som nått långt har
i regel utvecklat en kvalitets- och
förbättringsfokuserad kultur där
medarbetare kontinuerligt ifrågasätter
arbetssätt, processer och aktuella
produkter med avsikt att ständigt
förbättra och utveckla. I en sådan kultur
bör ingå ett sunt och välfungerande
riskhanteringsarbete som bäddar för
att på ett genomtänkt sätt lösa problem
innan de uppstår.

Artikelbenämning Artikelnummer Datum

Sannolik Allvarlig Upptäck Risktal
Transport	
 till	
 Arlanda Försening Glömt	
 ställa	
 väckarklocka Missad	
 avgång Ingen 3 10 10 300

Trafikkaos Stress Kolla	
 på	
 trafikrapport	
 på	

nätet

7 3 4 84

Punktering Stress	
 och	
 däcksbyte Ingen 2 5 10 100

Slut	
 bensin Måste	
 tanka Kolla	
 bensinmätare 2 5 4 40

Vägarbete

Kört	
 fel

FELEFFEKTSANALYS	
 (FMEA)

Åtgärd

Semesterresa
Projekt

RISKBEDÖMNINGOperation Feltyp Felorsak Feleffekt Kontroll

Namn,	
 avdelning

Läs om utbildningen och anmäl dig på www.sandholm.se

6 POTENTIAL AUGUSTI 2015

HABIA CABLE I SÖDERFORS produ­
cerar specialkablar för miljöer med
tuffa krav. Bland annat för användning
under vatten. Kunderna finns bland
annat inom kärnkraftsindustri, försvar
och offshore runt om i hela världen. Det
handlar om unika kablar i korta serier,
och det påverkar hur företaget arbetar
med Lean och sina processer.

Kortare ledtider och jämnare flöden
– Vi gör specialdesignade produkter och
det som är särskilt strategiskt viktigt
för oss är ledtider, leveransprecision
och överhuvudtaget vad vi använder
tiden till. Detta är följaktligen också
det viktigaste i vårt förbättringsarbete.
Vi har i våra processer skiftat till
ännu mer fokus på kundernas behov.
Det har gett oss jämnare flöden och
mindre ryckighet i produktionen, vilket
bland annat gör det möjligt för våra

Stabilare flöde öppnar för mer 		
försäljning och mindre stress
Tiden är det viktigaste i förbättringsarbetet hos Habia Cable i Söderfors. Här 	
arbetar man med Lean som grund och kombinerar det med förbättringsmetodik 	
ur Sex Sigma. Företaget satsar också mycket på utbildning kring detta. Resultatet
har blivit jämnare flöden, ökad produktivitet, mindre stress samtidigt som nya 	
förbättringsmöjligheter blivit mer synliga.

säljare att lägga in mer order, berättar
fabrikschefen Jan Carreman.

I samband med att han kom till före­
taget tog man nya tag i kvalitets- och
förbättringsarbetet. Man började med
att få 5S-arbetet att sätta sig ordentligt
på alla avdelningar och sedan byggde
man på med att utbilda Green Belts och
Black Belts som mer systematiskt kan
arbeta med förbättringsprojekt.

– Vi väver ihop hela det här arbetet
med 5S, värdeflödesanalyser, förbätt­
ringsprojekt etc och strävar efter att
hitta en bra standard för detta. Tidigare
hade vi exempelvis separata möten för
5S, förbättringsmål respektive nyckeltal,
men idag har vi slagit ihop det till ett
enda möte, säger Mats Hellström, som är
verksamhetsutvecklare.

– Det gäller att göra det här enkelt,
det får inte bli en tidstjuv, tillägger Jan
Carreman.

Engagerad ledning
Förbättringsprojekten som Green Belts
och Black Belts gör enligt Sex Sigma-	
metodiken är en god hjälp i Lean-arbe­
tet. Det man inte löser på veckomöten
kan man göra till särskilda Green Belt-
projekt. Och vice versa, det fungerar
åt båda hållen. Black Belt-projekt
rör i regel större och mer strategiska
projekt. Ledningsgruppen kan använda
Black Belts för att exempelvis uppnå
nyckeltal, medan Green Belts mer är ett
förbättringsstöd för produktionen.

Chefer i ledningen har varit med
på utbildningarna, de deltar i mötena
med Green Belts och Black Belts och är
aktiva i produktionen.

– Ledningens intresse och dialogen
kring det dagliga är en mycket viktig
signal för att få allt det här att sätta
sig ordentligt, menar Jan Carreman.
Han menar också att det är strategiskt

Jämnare flöden öppnar upp för många fler förbättringar, anser Mats Hellström, Camilla Gunnarsson och Jan Carreman.

 POTENTIAL AUGUSTI 2015 7

Läs mer om kursinnehåll och anmäl dig på www.sandholm.se

Leanledarutbildning
Nästa kursstart 24 september 2015

Vår Leanledarutbildning är ett gediget utbildningsprogram där du får kunskaper om hur man arbetar
med Lean på ett resultatorienterat sätt. Du får bland annat kunskaper om principer, metoder, verktyg,
framgångsfaktorer samt strategier för ett lyckat Leanarbete. Utbildningen omfattar 20 dagar uppdelade 	
i 8 block som varvas med hemuppgifter.

Andra Leanutbildningar
Leansamordnare 9 dagar i 4 block, nästa kursstart 24 september
Lean Introduktion med Leanspel 24–25 september
Värdeflödesanalys – nuläge och framtida läge 8–9 oktober + 2–3 november
Lean Accounting 13 augusti
Leancertifiering 2 dagar, kontakta oss för mer information

viktigt att föra förbättringsarbetet
framåt i lagom takt, att ta en sak i
taget, så att organisationen hinner ta
det till sig ordentligt.

Värdeflödesanalys pekade ut 	
viktig förändring
En viktig del i förbättringsarbetet hos
Habia Cable i Söderfors är värdeflödes-
analys, och att titta närmare på och
ifrågasätta hur flödena ser ut. Man har
satsat på utbildningar i värdeflödes-
analys och det har blivit en ögon-
öppnare för många.

– I samband med en utbildning
studerade vi flödena i några av maski-
nerna och såg att maskintiden var
liten i förhållande till den totala tiden,
samt att produkterna låg stilla väldigt
länge inför de olika stationerna,
berättar Camilla Gunnarsson, som är
logistikchef.

Eftersom ledtiderna är strategiskt
viktiga behövde det här förändras.

– Vi provade en förändring som
egentligen var ganska liten och som
orsakade stora ringar på vattnet och
mötte en del motstånd i början. Vi gick
från att lägga ut produktionsorderna
tre dagar i förväg, till bara en dag.

– Det innebär att vi nu producerar
mer just in time och att mellanlagren
har minskat betydligt. Det frigjorde
samtidigt även mycket yta i fabriken,
vilket också var ett viktigt mål.

Tidigare hade produktionen mer
styrts av en strävan att hålla maski-
nerna igång så mycket som möjligt,
vilket gav ojämna flöden, ryckighet i
produktionen och stora mellanlager 		
av material.

– Det innebar i praktiken att vi
tidigare lade en del av vår tid på att
producera sådant som egentligen
inte var bråttom, istället för att
genomgående ha mer fokus på det som
närmast ska fram till kunden, säger
Jan Carreman.

Idag arbetar man mer utifrån kund­
behovsstyrda produktionsorder, som
innebär att man i respektive maskin
vid varje tillfälle ska producera en viss
volym, och inte mer. När man inte har
något att producera i en maskin ska
operatören stoppa den och istället gå
till en annan maskin eller station.

Synliggör fler förbättringsmöjligheter
Genom att arbeta på det här sättet syn­
liggörs också problem och förbättrings­
möjligheter på ett tydligt sätt. Tidigare
kunde mycket sådant döljas av att man
producerade buffertar, och det var då
svårare att se var man skulle börja
förbättra. Om det hakar upp sig idag
blir det däremot mer påtagligt och man
måste då diskutera och komma fram
till lösningar.

Daglig styrning efterfrågas numera
av operatörerna på ett annat sätt än
tidigare.

Företaget satsar också på kompe­
tensutveckling för operatörerna och
man strävar efter att öka flexibiliteten
att röra sig mellan olika delar av pro­
duktionen. Arbetsmiljön har också bli­
vit bättre genom att mängden material
på produktionsgolvet har minskat.

Överlag har det, enligt Jan Carreman,
blivit mindre stress i produktionen.
Flödet är mer kontrollerat, med
mindre ryck och slit än tidigare. Nu 	

är det hela tiden tydligare vad som ska
göras.

– Vi har också fått en högre pro-
duktivitet, även om det inte var huvud-
syftet med förändringarna.

Men innan förändringen hunnit
sätta sig ordentligt hade man faktiskt
en liten tillfällig minskning i produk-
tiviteten.

– Det visar att det är viktigt att våga
hålla i förbättringarna över tid, menar
både Camilla Gunnarsson och Mats
Hellström.

Förbättringsarbetet håller nu på att
implementeras bit för bit genom hela
produktionen. Ledtiderna är stabila och
ligger nu under målnivån. Processerna
blir stabilare och jämnare och det är
mycket viktigt för fortsättningen.

– Det gör att det blir lättare att styra
in processerna mot de värden man vill
ha. Man kan jobba på de långsiktiga
förbättringsprojekten. Operatörerna
ser nu exempelvis när man har ledig
kapacitet, vilket då kan signaleras till
säljsidan, som kan agera och lägga in
mer order. Ska man växa så är det här
det enda sättet att komma framåt, säger
Jan Carreman.

I förbättringsarbetet hos Habia Cable
i Söderfors har Sandholm Associates
bidragit med utbildningar av Black
Belts och Green Belts, utbildningar
i Värdeflödesanalys och Analys av
nyckeltal samt Kvalitetschefskurs.

8 POTENTIAL AUGUSTI 2015

VOLVO CONSTRUCTION EQUIPMENT
utvecklar och tillverkar anläggnings­
maskiner som hjullastare, dumprar,
grävmaskiner, asfaltsläggare och
vältar. I Eskilstuna-anläggningen finns
Toni Hagelberg och Henric Karlsson som
ansvarar för produktvården ur ett glo­
balt perspektiv, dvs att hantera alla ty­
per av kvalitetsproblem som dyker upp
när maskinerna är i drift hos använ­
darna. Det är omkring 50 personer runt
om i världen som är direkt involverade i
det arbetet, och mångdubbelt fler deltar
i de förbättringsprojekt som drivs.

– Vi arbetar med att identifiera
problem och sedan hitta och imple­
mentera rätt lösningar, berättar Henric
Karlsson.

Processen kan börja med att
återförsäljarna, som har direktkontak­
ten med kunderna, märker av någon

Halverade ledtiderna genom
mer systematisk Sex Sigma-metodik
Inom Volvo Construction Equipments produktvård har man valt att använda och 	
vidareutveckla Sex Sigmas förbättringsmetodik DMAIC för att snabbare identifiera
och åtgärda kvalitetsproblem med produkterna. Steg för steg har man lyckats 	
halvera ledtiderna i processen, vilket fört med sig flera andra positiva effekter.

form av problem som kan ha med
produktkvaliteten att göra, men som
också kan ha andra orsaker. Centralt
bevakar man även ständigt flödet av
garantiärenden för att se om det finns
återkommande problem som behöver
adresseras. Identifierade ärenden
analyseras sedan på olika nivåer och
i olika dimensioner för att upptäcka
eventuella mönster och för att på bästa
sätt hantera problemen och komma
fram till lösningar på rätt nivå.

– Vi har valt att använda DMAIC-
metodiken för den här processen.
Det är i sig inget nytt för företaget,
men metodiken har tidigare mest
använts inom den tekniska delen av
problemlösningen. Nu appliceras den
på en större del av organisationen
och i processens alla steg, säger Toni
Hagelberg.

Ökat fokus på tidig
faktaunderbyggnad
En viktig utveckling och förbättring i
det här arbetet är att man, mer än
tidigare, har lagt betoning på att noga
definiera problemlösningsprojekten och
att ta fram mer mätningar och fakta
inklusive statistiska analyser, innan
man börjar analysera rotorsakerna. Dvs
man lägger idag mer kraft på de två
första bokstäverna D och M i metodi-
kens namn DMAIC, som betyder Define,
Measure, Analyze, Improve, Control.

– Tidigare gick vi lite mer direkt
på att analysera och förbättra. Men
vi har sett att de stora tidsvinsterna i
förbättringsprojekten ligger i att först
säkerställa definitions- och mäta-
faserna. Det ledde till att vi gjorde en
betydande förändring av dessa steg i
vår produktvårdsprocess.

Fo
to

: V
ol

vo
 C

on
st

ru
ct

io
n

Eq
ui

pm
en

t

 POTENTIAL AUGUSTI 2015 9

– Att noga definiera projektet, mäta
och ta fram fakta ger en bättre grund
för att lösa problemet, och har lett
till bättre slutresultat. Det ger också
möjlighet att tidigt se vad som är viktigt
att arbeta med just nu och vad som är
mindre viktigt, säger Henric Karlsson.

Lösa rätt problem
Toni Hagelberg och Henric Karlsson
menar att om man inte lägger tillräck-
lig faktagrund i definiera- och mäta-
faserna kan det leda till att man,
baserat på för mycket tyckande, löser
fel problem. Eller att man senare i
processen upptäcker att det man
arbetar med att lösa egentligen inte är
ett problem, eller att det inte är den typ
av problem man först trodde.

Det kan i definiera- och mäta-
faserna exempelvis visa sig att ett
problem, som vid en första anblick
skulle kunna vara ett generellt
problem, istället är begränsat till
en viss batch av komponenter och
därmed endast berör ett begränsat
antal maskiner. Eller ett till synes
tekniskt problem kan exempelvis
visa sig handla om hur maskinerna
används inom ett visst område eller
hos en viss kund, vilket då blir en
fråga om handhavandeutbildning för
användarna snarare än en teknisk
lösning.

– Om man gör det här på rätt sätt
får man mycket ledtrådar om var man
kan hitta grundorsakerna. Man kan ex­
empelvis se skillnader mellan regioner,
applikationer, fabriker, årstider osv,
säger Toni Hagelberg.

– Springer man för snabbt på lösningar
blir det lätt fel. Säkerställer man
istället fakta ordentligt kan man spara
mycket kraft i organisationen, säger
Henric Karlsson.

Halverade ledtider
Det här sättet att mer systematiskt och
faktabaserat arbeta med problemlös­
ningar har gett tydliga resultat. Inom
Volvo Construction Equipments pro­
duktvård har man halverat ledtiderna,
sänkt garantikostnaderna och man hin­
ner idag med fler ärenden med samma
resurser som tidigare. Det har man fått
ett kvalitetspris för internt inom Volvo-
koncernen.

Ledtiderna är i det här samman­
hanget ett viktigt mått på framgång,
därför att det för med sig flera positiva
spinn-off-effekter. Kunderna och åter­
försäljarna får snabbare en lösning.
Garantikostnaderna minskar, kapacite­
ten i problemhanteringen ökar och möj­
ligheten att undvika eventuella brister i
nya maskiner under tillverkning ökar.

Framöver ska man inom produkt­
vården också fokusera mer på att säkra
att de förbättringar man åstadkom­
mer genomförs ordentligt i ansvarig
linjeorganisation, dvs att problemen
verkligen får en långsiktig lösning och
inte återkommer i framtiden. Det är den
sista bokstaven i DMAIC, där C står för
Control eller på svenska: styra.

För Volvo Construction Equipment
har Sandholm Associates bidragit
med utbildning av ett flertal Black
Belts, Green Belts och Leanledare
samt Kvalitetschefskurs.

Att noga definiera problemlösnings-
projektet, mäta och ta fram fakta ger en
bättre grund för att lösa problemet, säger
Henric Karlsson.

– Vi har byggt en helt ny funktion
och kompetens när det gäller att från
början identifiera och klä varje ärende
med fakta. På det här sättet pratar
också alla samma språk och de som
arbetar i projektens tidiga faser vet vad
som krävs i senare faser, säger Henric
Karlsson.

Nästa steg i kompetensutvecklingen
blir att utbilda Green-Belts inom övriga
linjeorganisationer som arbetar med
produktvårdens problemlösnings-
projekt. Tanken är att sprida det här
arbetssättet bredare i organisationen
och att det därmed också blir en
potential för förbättringsarbete inom
andra områden.

Hela det här förändringsarbetet har
varit en lång intern mognadsprocess,
som har tagit cirka åtta år. En avgö-
rande faktor för resultatet är, enligt
Toni Hagelberg och Henric Karlsson, 	
att man är konsekvent och uthållig, 	
och att man satsar på utbildning av
nyckelpersonerna.

Om man arbetar på rätt sätt i problemlös-
ningsprojekt får man mycket ledtrådar om
var man kan hitta grundorsakerna, säger
Toni Hagelberg.

Springer man
för snabbt på 	
lösningar blir det
lätt fel.

Kompetensutveckling en grundsten
I hela det här arbetet spelar utbildning
och kompetensuppbyggnad en viktig
roll. Man har bland annat satsat mycket
på utbildning av de nyckelpersoner
som driver produktvårdprocessen och
inriktningen är att de alla ska vara Six
Sigma Black-Belts.

– Black Belt-kompetensen är en
grundsten i hela DMAIC-upplägget och
vi vill säkerställa att alla som arbetar
med det här ska ha den kompetensen
och kunna använda de verktyg som
finns. De långa ledtiderna vi hade
tidigare berodde mycket på att man
inte hade rätt kompetens och förutsätt­
ningar i projektens tidiga faser, säger
Toni Hagelberg.

Black Belt-utbildning
Lönsamma och effektiva förbättringsmetoder

Nästa kursstart 12 oktober 2015 		 Anmäl dig nu!

Läs mer om kursinnehållet och anmäl dig på www.sandholm.se

Black Belt-utbildningen är en verkligt lönsam och resultatinriktad utbildning och träning.
Du lär dig verktygen och förbättringsarbetet i Sex Sigma och lär dig axla rollen som
förbättringsledare. Du genomför ett skarpt förbättringsprojekt i den egna verksamheten,
vilket vanligen betalar utbildningen flera gånger om. Black Belt-utbildningen omfattar 		
22 dagar fördelade på 8 block och en uppföljande workshop.

I ALLA VERKSAMHETER finns många förbättringsmöjligheter
där det krävs ordentliga analysmetoder för att kunna komma
fram till de faktabaserade åtgärder som ger bästa resultat.
Sådana förbättringar är lämpliga att driva som väl avgränsade
projekt, och är ett viktigt komplement till de många små dagliga
förbättringarna i en verksamhet.

Att genomföra systematiska förbättringsprojekt enligt Sex
Sigmas DMAIC-metodik* är träffsäkert och därför ofta mycket
effektivt och lönsamt. Det bäddar i regel även för många fler
liknande förbättringar. Det spelar ingen roll om verksamheten
i övrigt arbetar enligt Lean. Framgångsrika verksamheter
kombinerar sedan länge verktyg och metodik ur båda koncepten.
Många personer som får inblick i exempelvis de statistiska
analysmetoderna i Sex Sigma får en aha-upplevelse av hur
klargörande och relativt lättillgängliga dessa är.

På nästa sida kan du läsa om ett exempel på
lyckat förbättringsprojekt som har genomförts
i samband med en Black Belt-utbildning hos
Sandholm Associates, och där just statistisk
analys spelade en viktig roll.

Fler exempel hittar du i broschyren Sex Sigma lönar sig direkt.
Ladda ner eller beställ den kostnadsfritt på www.sandholm.se.

*DMAIC står för Define, Measure, Analyze, Improve, Control.

Ordentlig analys ger träffsäkra
och lönsamma förbättringar

 POTENTIAL AUGUSTI 2015 11

FÖRBÄTTRINGSPROJEKTNOLATO MEDITECH

Statistisk analys frigjorde
mer produktionstid
Höga kvalitetskrav inom medicinteknik kräver noggranna
mätningar. Samtidigt finns också en risk för att man mäter
för mycket. Hos Nolato MediTech kunde man efter statistisk
analys kraftigt minska omfattningen av en viss verktygs-
mätning och frigöra mer produktionstid, med bibehållen
hög processduglighet och kvalitet.

ARLÉNE DAHL

Bakgrunden till projektet
Nolato MediTech utvecklar och tillverkar
polymera komponenter och system till
ledande kunder inom medicinteknik
och läkemedel. Som underleverantör
är det viktigt för företaget att validera
sina processer. Processen att mäta och
validera nya dubblettverktyg innan de
sätts i löpande produktion upplevdes
dock internt som för omfattande och
ledde till långa väntetider för produk­
tionen. Efter en Black Belt-utbildning
hos Sandholm Associates startades ett
förbättringsprojekt kring detta, enligt
DMAIC-principerna.

DE FEM FASERNA

1 Definiera
Fokus i projektet var storleken på
provuttag för nya dubblettverktyg,
för en viss produkt. Det gjordes bland
annat ett business case, och man
kunde se att produkten uppfyllde
toleranserna väl och att den spridning
som fanns inte var processbunden,
utan verktygsbunden. Verktygen testas
med flera processinställningar och
fyra olika mått per inställning. Före
förbättringsprojektet gjordes 30 ”skott”
per inställning, och sedan lika många
som test i produktionen. Det innebar
totalt flera tusen mätningar per verktyg.
Detta visade sig ta 23 timmar per
verktyg och den aktuella produktionen

stod still minst en vecka i väntan på
mätresultaten. Det kostade totalt
75.000 kronor i förlorad omsättning
och nedlagd arbetstid. Eftersom det
här verktyget byts två–fem gånger per
år innebar detta minst 150.000 kronor
per år. Projektets mål blev att minska
mättiden till en tiondel och att minska
produktionsstoppet till en dag.	

2 Mäta
Projektet hade tillgång till mycket
historisk mätdata och det gjordes även
nya mätningar. Man tittade också
bland annat på om själva mätmetoden
var rättvisande genom en Gage R&R
mätsystemanalys.

3 Analysera
Projektledaren analyserade normal­
fördelning, variation, medelvärden med
mera i mätdata. Genom ANOVA-analys
studerades hur stort provuttag som
egentligen behövdes för att ha en pro-
cess som uppfyller produktkraven. Det
visade sig att man inte behövde mer än
sex ”skott” per processinställning och
inte mer än tre i produktionstesten,
jämfört med tidigare 30 + 30 ”skott”.

4 Förbättra
Projektet bekräftade ungefär det man
trodde internt, men som man tidigare
inte vågade ändra på utan att ha de
säkra beslutsunderlag som analysen

gav. Själva förbättringen bestod i att
efter analysen ta fram en ändrad och
verifierad rutin och vägledning för
provtagning av dubblettverktyg.

5 Styra
Den uppnådda förbättringen säkras
dels genom den nya rutinen, men
också genom att man gör uppföljande
processmätningar för att följa process­
dugligheten.

Resultaten
Mättiden per dubblettverktyg reduce­
rades från 23 till fyra timmar och pro­
duktionsstoppen minskade från en vecka
till en dag, vilket enbart för det aktuella
verktyget sparar in större delen av de
minst 150.000 kronor per år som detta
tidigare beräknades kosta. Det finns
nu också goda möjligheter att använda
den nya valideringsrutinen på andra
processer och verktyg.

Vad var avgörande för att nå 	
resultaten?
– Avgörande var den praktiska statisti­
ken och dess möjligheter. I Black Belt-
utbildningen blev det en aha-upplevelse
för mig. De här analysmetoderna är
ett bra och viktigt komplement till det
Lean-tänkande vi har på företaget, säger
kvalitets- och miljöchef Arléne Dahl som
genomförde förbättringsprojektet.

12 POTENTIAL AUGUSTI 2015

Läs mer på www.sandholm.se och kontakta oss för förslag

Ledningsseminarium
Eftersom ledningens kunskaper och engagemang kring kvalitets- och förbättringsarbetet har en 		
avgörande betydelse för hur det arbetet lyckas arrangerar Sandholm Associates interna skräddarsydda
ledningsseminarier. Syftet är ofta att skapa insikt, förståelse och intresse för det aktuella området och att
beskriva ledningens roll i kvalitets- och förbättringsarbetet. Syftet kan också vara att ge ledningen
kunskapsunderlag för strategiska beslut och vägval i det arbetet.

Våra ledningsseminarier har vanligen en längd på en halv dag till två dagar, men kan också bestå av en serie seminarier.

GRUNDEN OCH FÖRUTSÄTTNINGEN
för framgång är att ledningen har
engagemang och förmåga att prioritera
och driva kvalitets- och förbättrings-
arbete. Otaliga studier och artiklar har
genom åren påvisat detta samtidigt
som de också visar att just ledningens

Ökade krav på ledningens
engagemang
Att ledningen är ordentligt engagerad och insatt är ofta skillnaden mellan ett
lyckat och ett mediokert resultat av kvalitets- och förbättringsarbete. Här står stora
värden på spel och det finns mycket starka skäl att lyfta betydelsen av ledningens
engagemang för detta. Det är också något som nu förtydligas i ISO 9001.

engagemang ofta är den största bristen
i verksamheters satsningar på kvalitet.

– Effekten av detta är att många
kvalitets- och förbättringsprogram
som startats upp inte gett de resultat
som förväntats och i en hel del fall till
och med runnit ut i sanden, säger

Lars Sörqvist, VD på Sandholm
Associates.

Tydligare ansvar för ledningen
Detta är något som även Internationella
Standardiseringsorganisationen upp-
märksammat. I den nya utgåvan av ISO

 POTENTIAL AUGUSTI 2015 13

Läs om utbildningen och anmäl dig på www.sandholm.se

Sponsor för Lean och Sex Sigma
Nästa kurstillfälle 19 oktober 2015

En endagskurs om hur man som chef leder och utvecklar förbättringsarbete. Du får kunskaper om hur
man initierar, styr, underlättar och följer upp förbättringsarbetet i den egna verksamheten och du lär dig
axla rollen som Sponsor i förbättringsarbetet. Kursen ger också grunderna i hur ett systematiskt
förbättringsarbete enligt Sex Sigma och Lean går till, samt förståelse för förbättringsarbetets stora
ekonomiska möjligheter och chefernas betydelse för resultatet.

Så engagerar du din ledning
• 	 Ordna ett ledningsseminarium som engagerar och gör ledningen

intresserad.

• 	 Utbilda ledningen i förbättringsarbete och låt dem aktivt delta.

• 	 Ta med ledningsgruppen på studiebesök hos verksamheter som har 	
nått långt.

• 	 Ordna mentorer som coachar verksamhetens ledare.

• 	 Låt ledningen offensivt själva driva förbättringar.

• 	 Ge ledningen bra böcker att läsa för att skapa insikt.

• 	 Skapa, verifiera och kommunicera goda exempel och finansiella
förbättringsresultat.

• 	 Identifiera och lyft fram verksamhetens kvalitetsbristkostnader.

• 	 Låt ledningen praktisera hos den funktion i organisationen som ständigt
möter företagets kunder.

• 	 Gör förbättringar till en central punkt på agendan på samtliga möten 		
så att man arbetar med detta dagligen.

9001 som lanseras under hösten 2015
skärper man kraven drastiskt när det
gäller ledningens roll och ansvar i
verksamhetens kvalitetsarbete. I den
preliminära versionen av standarden
har man valt att ta bort kravet på
att ha en person som är ”ledningens
representant” inom kvalitetsområdet.
Tanken med detta är att ledningen ska
ta ett större direkt ansvar för dessa
frågor och att man vid revisioner i
större utsträckning också konfronteras
direkt med detta ansvar.

Internationella Standardiserings­
organisationen har dessutom mycket
tydligt markerat behovet av ett
ökat engagemang och ansvar hos
ledningspersoner. Därför kan man
förvänta sig att certifieringsorganens
revisorer framöver kommer att trycka
avsevärt hårdare på just detta. Det
är något som flera certifieringsorgan
redan har signalerat.

– Givetvis ska inte certifierings­
perspektivet vara huvudskälet till att
ledningen engagerar sig i dessa frågor.
Men det är ytterligare en anledning
för verksamhetens ledare att utveckla
sina kunskaper och förmåga att driva
förbättringar och kvalitetsarbete.
Ibland behövs ju tyvärr faktiskt piskan
för att få saker att ske, menar Lars
Sörqvist.

Stora besparingar och kundvärden
Den egentliga grunden för att ledningen
ska engagera sig i kvalitetsarbetet är
den enorma potential som finns att
förbättra verksamheten. Kvalitetsbrist-
kostnader i verksamheter motsvarar
ofta minst 20–40 procent av den totala
kostnadsmassan. Gör man värdeflödes-
analyser på en organisations viktiga
processer är sällan mer än några få
procent av den totala ledtiden direkt
värdeskapande för kunden. Här finns
stora besparingar att göra och
betydande kundvärden att utveckla.
För att lyckas driva de förbättringar
som krävs och uppnå dessa resultat

måste förbättringsarbetet ges hög
prioritet i vardagsarbetet. Bland
annat är det viktigt att skapa rätt
förutsättningar för detta i form av tid
och andra resurser. Utan ett starkt
ledningsengagemang är det knappast
möjligt.

– Där ligger ett av huvudskälen
till att alltför många kvalitets- och
förbättringsprogram som startats inte
gett förväntade resultat.

På senare år har det blivit alltmer
tydligt att skillnaden mellan en
lyckad eller mindre lyckad satsning
på Lean eller Sex Sigma just ligger i
det engagemang ledningen visat. En
parallell som kan göras är Toyotas
arbete med de här metoderna, där
ledningen bär ett stort ansvar för att
förbättringskulturen i företaget förs
vidare inom företaget. Det åstad­
kommer man genom att chefer på
alla nivåer tar ett aktivt ansvar i att
utbilda nya medarbetare i företagets
kvalitetsarbete.

Internationell konkurrenskraft
Att utveckla ledningarnas engagemang
för kvalitet och förbättringsarbete i
svenska företag och organisationer
har också mycket med vår framtid och
konkurrenskraft att göra. Idag växer
det fram mycket ambitiösa satsningar
på kvalitet i länder som Kina och
Indien, i stor utsträckning stöttade av
statsmakterna. Målmedvetenheten är
stor och utvecklingen går snabbt. På
många sätt kan detta liknas med vad
som hände i Japan på 50- och 60-talen.
Något som drabbade västerlandet
mycket hårt på 70- och 80-talen genom
japanernas framgångar.

– Skillnaden är bara att Kina och
Indien är avsevärt större än Japan,
varför konsekvenserna av att ignorera
denna utveckling och inte prioritera
kvalitetsutveckling skulle kunna bli
förödande för västerländska företag på
lång sikt, säger Lars Sörqvist.

14 POTENTIAL AUGUSTI 2015

ALLT STÖRRE DELAR av de värden som
levereras av en organisation skapas idag
hos leverantörer. Det gäller inte bara
privata företag utan i stor utsträckning
även offentliga organisationer, där kon-
kurrens och valfrihet har fått större
betydelse. Det här kan på många sätt
stimulera utveckling och förbättring.
Men då krävs, förutom en fungerande
konkurrens, även bra metoder för upp-
handling och inköp. Metoder som verk-
ligen fokuserar på förmåga att leverera
rätt kvalitet.

Prisfixering
När man studerar organisationers fak-
tiska inköpsarbete finner man alltför ofta
att fokus i väldigt stor utsträckning ligger
på att pressa inköpspriser. Däremot är
sätten att mäta och säkerställa kvalitet i
många fall underutvecklade. Ofta rör det
sig främst om detaljstyrande skall-krav
som lätt begränsar leverantörens
möjligheter att utveckla och förbättra.

Offentlig upphandling styrs i

Bättre kvalitet vid upphandling
och inköp
Hur leverantörer arbetar har ofta stor
betydelse för den slutliga kvaliteten.
Effektiva upphandlingar och inköp
bör därför väga in en rad kriterier och
aspekter – inte bara lägsta pris. Det
blir allt viktigare att göra detta på ett
metodiskt och kvalitetsinriktat sätt.

Sverige av lagstiftningen. Det finns lite
olika sätt att bedriva upphandlingar.
Generellt handlar det om att jämföra
det erbjudna priset mot den kvalitet
som varje specifik leverantör förväntas
kunna leverera. I många fall har detta
fungerat mindre bra, ofta därför att
erbjudandets kvalitetsnivå inte har
bestämts på ett bra sätt. Delvis beror
det givetvis på att kvalitet ofta är svårt
att mäta och specificera. Ännu svårare
är det att fastställa vilken förmåga en
verksamhet har att leverera rätt kvalitet
på längre sikt. En effekt av detta är att
priset i många fall har dominerat utfallet
vid upphandlingar och den levererade
kvaliteten har blivit lidande. Det är

något som vi emellanåt kunnat läsa om
i media.

Framgångsrikt inköpsarbete inne-
håller en rad olika delar. Till att börja
med ska rätt leverantörer identifieras.
När leverantörer valts ska behov, krav
och specifikationer kommuniceras.
Sedan ska man löpande följa det arbete
som leverantören utför utifrån ett
kvalitetsperspektiv – genom revisioner,
granskningar och kontroller. Här har
kontinuerlig kommunikation stor
betydelse. Framgångsrika leverantörs-
relationer kännetecknas i regel också av
långsiktighet, förtroende och samverkan.
Verksamheter som nått riktigt långt har
ofta ett välutvecklat partnerskap och

Läs om utbildningen och anmäl dig på www.sandholm.se

Leverantörskvalitet
Nästa kurstillfälle 30 november–1 december 2015
En tvådagars kurs om hur nära samverkan med leverantörer ger bättre kvalitet och besparingar. 		
Vi identifierar viktiga faktorer i leverantörssamarbetet och du lär dig metoder för att utveckla, styra 	
och säkerställa kvaliteten på inköpta varor och tjänster.

Konsultstöd/specialutbildning
Sandholm Associates erbjuder även riktat konsultstöd och utbildning både om effektiva upphandlingar 	
och inköp, och om vad som krävs för att vinna upphandlingar och nå framgång som leverantör.

Välkommen att kontakta oss för förslag www.sandholm.se

 POTENTIAL AUGUSTI 2015 15

förbättringssamarbete med viktiga
leverantörer. Det behövs betydligt mer
av detta på många håll.

SIQ-modell
En förutsättning för att allt detta ska
fungera bra är att man från början
hittar rätt leverantörer. Inom offentlig
sektor pågår idag ett spännande arbete
kring detta, som tidigare tagits upp
i Potential. Anpassade versioner av
SIQ-modellen har börjat användas vid
upphandling för att värdera förmågan
att leverera kvalitet – både i samband
med själva valet av leverantörer och
sedan även vid löpande uppföljning av
valda leverantörer.

SIQ-modellen skapades ursprung­
ligen för snart 25 år sedan. Då som
grund för att utvärdera organisationer
som ansöker om Utmärkelsen Svensk
Kvalitet. Modellen är egentligen en
mognadsmodell som kan användas
för att både kvalitativt och kvantitativt
bestämma en organisations förmåga
att bedriva kundorienterat verksamhets-
utvecklingsarbete. Steget till att även
utnyttja denna modell vid bedömning av
potentiella leverantörer är därför inte
så stort.

Sedan cirka 10 år har ett antal upp-
handlingar utförts på ett framgångsrikt
sätt inom lokaltrafikområdet, med SIQ:s
modell som grund. På senare tid har
Svenskt Näringsliv tagit starka initiativ
kring denna typ av upphandlingar och
nu inleds även liknande upphandlingar
inom äldreomsorg. Möjligheterna är
sedan stora att tillämpa detta inom

Vill du fördjupa din förmåga att arbeta med Lean och Sex Sigma i kombination. Nu finns
en ny möjlighet att bygga på dina kunskaper och färdigheter att använda de starka sidorna
och tydligt kompletterande metoderna ur båda dessa ledande koncept.

Lean Six Sigma Master

Lite bakgrund
Det finns starka skäl att kombinera
Lean och Sex Sigmas metoder,
och här finns goda internationella
förebilder. Vid bland annat våra
besöksarrangemang hos Toyota
i Japan har det framgått tydligt
hur oerhört kraftfullt företaget
arbetar med att lösa problem och
skapa stabila processer genom att
variationer kontinuerligt analyseras,
styrs och minimeras. Användandet
av sofistikerade problemlösnings­
tekniker och statistiska metoder har
stark spridning i hela företaget.

Toyotas kvalitetsarbete baseras
på tre pelare. En av dessa är sta-

tistisk kvalitetsstyrning (de övriga två
handlar om ledarskap och medarbetar-
skap). I dagens västerländska Lean-
utbildningar saknas dock ofta statis-
tiska metoder i stor utsträckning, vilket
ofta skapar problem. Processer och
flöden där fel och brister uppstår
uppnår inte den stabilitet som krävs i
ett Leansystem. Variationer i flödet
som inte förstås och hanteras fullt ut
har samma negativa effekt.

Kunskapsinnehållet hos de kvali­
tetsroller som Toyota utvecklat
återfinns i stor utsträckning inom
båda koncepten Lean och Sex
Sigma. Genom att kombinera dessa
två ”verktygslådor” blir du mer

många andra områden där upphandling
sker. Inte bara inom offentlig upphand-
ling utan även inom privata bolags
inköpsarbete.

Fokus på framgångsfaktorer
SIQ-modellen baseras på centrala krite-
rier som beskriver de nyckelområden
som är avgörande för en organisations
framgång. Det handlar om områden som
ledarskap, medarbetare, processer,
kunder etc. Baserat på praktisk erfaren-
het och tillgänglig forskningskunskap har
dessa brutits ned till ett stort antal kon-
kreta saker som sker i framgångsrika
verksamheter. Med hjälp av detta utvär-
deras sedan den aktuella verksamheten.
Här tittar man bland annat på om verk-
samheten tillämpar bra angreppssätt och
om dessa ger önskade resultat och
ständigt förbättras.

Liknande modeller finns idag i
många länder och de har över åren
verifierats via forskning ett flertal
gånger. Det har visat sig att dessa
modeller på ett säkert sätt verkligen
mäter vad som är viktigt för framgång.
Genom att luta sig mot denna typ av
metoder vid upphandling och inköp får
man alltså ett tillvägagångssätt som
med större säkerhet sätter fokus på
vad som är viktigt för framgångsrikt
kvalitetsarbete och resultat.

Erfarenheterna från genomförda
upphandlingar är hittills mycket goda.
Både den upphandlande sidan och
anbudsgivarna har upplevt fördelar med
detta. Man kan dessutom se att den här
typen av upphandlingar har bidragit

starkt till ett mer seriöst kvalitetsarbete
inom de företag som påverkats av
upphandlingarna. Anledningen till det är
att dessa modeller faktiskt mäter hur väl
det kvalitetsarbete som bedrivs fungerar
i verkligheten. Det enda sättet att vinna
upphandlingar har blivit att just bedriva
ett seriöst och verkningsfullt kvalitets-
och förbättringsarbete, vilket också var
syftet.

Tips! Ladda gärna ner SIQ-modellen i
sin originalversion från www.siq.se.

komplett rustad för effektivt för-
bättringsarbete.

Bygg på din kompetens
Sandholm Associates erbjuder där-
för en ny kompetensnivå baserat på
detta: Lean Six Sigma Master. Du
som redan har en Leanledarutbild-
ning kan komplettera med en Black
Belt-utbildning för att nå denna nivå.
Du som istället redan har en Black
Belt-utbildning går istället vidare
med vårt Leanledarutbildnings-
program.

Läs mer och anmäl dig på
www.sandholm.se

Christer Orrebrink är ny
marknadsansvarig hos
Sandholm Associates
Christer kommer närmast från ICA
Banken, men har också en lång bakgrund
från olika roller inom ICA-koncernen. I
sin roll på Sandholm Associates kommer
Christer att arbeta med utvecklingen av
företagets varumärke, samt att se över
och effektivisera interna processer kring
kursadministration och marknadsföring.

Potential utges av Sandholm Associates AB. Vi är ett konsult- och utbildningsföretag som arbetar med
verksamhetsutveckling och totalkvalitet sedan 1971. Förutom en rad öppna kurser och seminarier erbjuder vi
konsultation, implementeringsstöd, utvärderingar och verksamhetsinterna utbildningsprogram.

Produktion: Infoverba. Tryck: Tigraph Produktion, aug 2015.
Foto: Omslag Volvo Construction Equipment. Colourbox: Sid 2, 4, 10, 12, 14 och 16.

Sandholm Associates AB, Tegnérgatan 40, 113 59 Stockholm
www.sandholm.se sandholm@sandholm.se 08-755 59 90

Under seminariet finns också tillfälle att träffa oss och diskutera.

Anmäl dig nu på www.sandholm.se
Där kan du också läsa mer om innehållet i programmet, tider, platser och medverkande.
Dina kollegor är förstås också välkomna.

Framgång genom innovativ 	
verksamhetsutveckling, kreativitet
och ständiga förbättringar
För att vara framgångsrik måste en
verksamhet förbättras kontinuerligt.
Det kräver systematik och metodik i
förbättringsarbetet, samt nytänkande
och kreativitet i hela verksamheten. 	
Vi ger inblick i hur ett effektivt
förbättrings- och processutvecklings-
arbete kan utformas med hjälp av
koncept som Lean och Sex Sigma.

ÖRNSKÖLDSVIK 20/8
STOCKHOLM 28/8 och 11/9
NORRKÖPING 31/8
JÖNKÖPING 1/9
KARLSTAD 1/9

BORLÄNGE 1/9
KALMAR 2/9
TROLLHÄTTAN 2/9
HELSINGBORG 3/9
GÖTEBORG 3/9

TID: Kl 9.00–12.00 på alla orterna

Kom på kostnadsfritt
seminarium!
Vi bjuder helt kostnadsfritt på metodkunskaper, erfarenheter och
tips om effektivt förbättringsarbete:

GÄVLE 3/9
MALMÖ 4/9
LIDKÖPING 4/9
LULEÅ 7/9

Så skapar du engagemang 	
hos ledningen för kvalitet och 	
förbättringsarbete
Engagerat och delaktigt ledarskap är
grunden för ett välfungerande kvali-
tets- och förbättringsarbete. Tyvärr är
detta något som alltför ofta brister,
vilket leder till sämre resultat. Vi dis-
kuterar vad ledningsengagemang
egentligen innebär samt vad man kan
göra för att öka detta engagemang i
den egna verksamheten.

Säkerställ kvalitet och
effektivitet vid inköp och
upphandling
Underleverantörer står idag ofta för
en väsentlig del av produktionen. 	
Att arbeta systematiskt med kvalitet
och förbättringar tillsammans med
leverantörer blir allt viktigare. Vi
beskriver olika sätt för en verksamhet
att säkerställa kvalitet vid inköp av
varor och tjänster.

SPECIAL-SEMINARIUM

Riskhantering och effektiva metoder
för att förebygga kvalitetsproblem
Ett seminarium som ger förståelse och metoder för att systematiskt identifiera och
åtgärda risker i en verksamhet och på så sätt förebygga problem och kvalitetsbrister.
Det här avgiftsbelagda specialseminariet ges kl 13.00–16.00, efter det kostnadsfria
seminariet, på alla orterna ovan.

Läs mer om innehållet och anmäl dig på www.sandholm.se

PROGRAM

