

KARELIA- AMMATTIKORKEAKOULU
Kone- ja tuotantotekniikan koulutusohjelma

Olli Korpelainen

KÄYTTÄJÄKUNNOSSAPIDON KEHITTÄMINEN

Opinnäytetyö

Marraskuu 2013

OPINNÄYTETYÖ
Marraskuu 2013
Kone- ja tuotantotekniikan
koulutusohjelma

Karjalankatu 3
80200 JOENSUU
p.+358 50 260 6800

Karjalankatu 3
80200 JOENSUU
p.+358 50 260 6800

Tekijä
Olli Korpelainen

Nimeke
Käyttäjäkunnossapidon kehittäminen

Toimeksiantaja

Mondo Minerals B.V.

Tiivistelmä

Opinnäytetyön tarkoituksena oli kehittää Mondo Minerals B.V.:n käyttäjäkunnossapitoa.
Kehittäminen oli tarkoitus tapahtua reitti- ja ennakkohuoltojen päivittämisellä sekä uusien
laitteiden ottamisella reittihuoltojen piiriin. Lisäksi opinnäytetyön tavoitteena oli laatia sel-

keät ohjeet liettämön pumppujen käyttäjäkunnossapitokierrokselle, johon kuului lämpö-
kameran käyttökoulutus käyttöhenkilökunnalle. Näin tuotannon käyttöhenkilökunta pys-

tyisi huoltamaan ja tarkkailemaan koneita ja laitteita entistä tehokkaammin. Käyttäjäkun-
nossapidon avulla varsinaisen kunnossapidon työmäärä sekä koneiden ja laitteiden häi-
riöt vähenevät, jolloin tuotanto tehostuu.

Teoriaosiossa käsitellään kunnossapitoa yleisellä tasolla, sen eri toimintamalleissa. Teo-
rian tarkoitus on auttaa ymmärtämään kunnossapitoa kokonaisuutena ja kuinka sitä voi-

daan kehittää tuotantolaitoksessa.

Työ aloitettiin tekemällä tutustumiskäynti sellutehtaaseen ja sen käyttäjäkunnossapitoon,

jonka tarkoituksena oli saada uusia ideoita käyttäjäkunnosspidosta työtä varten. Mondo
Minerals B.V:n tehtaalle laadittiin kirjallinen kysely tuotannon henkilökunnalle sekä pidet-

tiin suullisia haastatteluja. Näiden tietojen pohjalta saatiin riittävästi tietoa kehitettävistä
kohteista ja ongelmista käyttäjäkunnossapidossa. Näiden avulla luotiin tuotannontyönte-
kijöille käyttäjäkunnossapitokierroksilla tarvittavat ohjeet.

Opinnäytetyössä saavutettiin sille asetetut tavoitteet. Tuloksena saatiin päivitetyt reitti - ja

ennakkohuolto-ohjeet sekä käyttäjäkunnossapidon liettämön pumppujen tarkistuskier-
rokselle selkeät kuvalliset ohjeet. Tulevaisuudessa on mahdollista laajentaa käyttäjä-
kunnossapito tehtaan muille koneille ja laitteille samaa suunnitelmaa hyväksikäyttäen.

Kieli
suomi

Sivuja 51
Liitteet 2
Liitesivumäärä 8

Asiasanat
kunnossapito, huolto, käyttäjäkunnossapito

THESIS

November 2013
Degree Programme in Mechanical and

Production Engineering

Karjalankatu 3
FI 802000 JOENSUU

FINLAND
Tel.+358 50 260 6800

Author(s)

Olli Korpelainen
 Title

Operator Driven Reliability Development

Commissioned by

Mondo Minerals B.V.

Abstract

The purpose of the thesis was to develop and update route and preventive mainte-

nance, as well as to include new equipment in the route maintenance scheme. In addi-
tion, the aim was to draw up clear guidelines for the operator driven reliability round of
the slurry plant pumps, which included the operation training for the thermal imaging

camera. Thus, the production staff would be able to maintain and monitor the machines
and equipment more efficiently. As the user maintenance decreases the amount of

maintenance work as well as equipment failures, the production becomes more effi-
cient.

The theoretical section deals with the maintenance in general, in different operation
models. The theory is intended to help one understand the maintenance as a whole,

and how it can be developed in the production plant.

The work was started by a site visit to the pulp mill and its user maintenance, the pur-

pose of which was to get new ideas of the user maintenance. A written questionnaire for
the production staff of the Mondo Minerals B.V. factory was drawn up and interviews

were carried out. On the basis of this data enough information was achieved of the ob-
jects and problems of the user maintenance. These were used to draw up instructions
needed in operator driven reliability round for the production staff.

The study achieved its objectives. As a result, updated route and preventive mainte-

nance instructions were drawn up, and clear illustrated instructions for the user mainte-
nance slurry plant pumps were created. In the future, it is possible to expand the user
maintenance to other machines and equipment of the plant by using the same plan.

Language
Finnish

Pages 51
Appendices 2
Pages of Appendices 8

Keywords
maintenance, service, operator driven reliability

Sisältö

Tiivistelmä

Abstract
Lyhenne- ja käsiteluettelo

1 Johdanto...7

2 Mondo Minerals B.V. ..8

3 Kunnossapito ...9

3.1 Kunnossapitolajit... 10

3.1.1 Ehkäisevä kunnossapito.. 11

3.1.2 Korjaava kunnossapito .. 14

3.1.3 Parantava kunnossapito .. 15

4 TPM-kokonaisvaltainen tuottava kunnossapito .. 15

4.1 TPM:n historia ... 16

4.2 TPM:n päämäärät on ... 16

4.3 TPM:n kehitys.. 17

4.4 TPM-kehitysohjelman epäonnistuminen ... 19

5 RCM-luotettavuuskeskeinen kunnossapito ... 20

5.1 RCM:n historia .. 20

5.2 RCM:n päämäärät ... 21

5.3 RCM-prosessi.. 21

5.3.1 Toiminnot ja suorituskyky .. 22

5.3.2 Toimintahäiriöt... 22

5.3.3 Vikamuodot.. 23

5.3.4 Vikojen vaikutukset... 23

5.3.5 Vikojen seuraukset ... 23

5.3.6 Vikaantumisen hallinta ... 24

5.4 RCM-edut... 24

6 ODR-käyttäjäkeskeinen kunnossapito ... 25

6.1 Käyttäjäkunnossapidon tavoitteita ammattiryhmittäin........................... 27

6.2 Käyttäjäkunnossapidon käyttöönotto... 28

6.3 TPM:n mukaan käyttäjäkunnossapitoon siirtymisen vaiheet 28

6.3.1 Puhdistaminen .. 29

6.3.2 Ympäristön puhdistaminen ... 29

6.3.3 Puhdistus- ja huolto-ohjeet ... 29

6.3.4 Yleistarkastukset... 29

6.3.5 Käyttöhenkilöstön tekemät tarkastukset ... 30

6.3.6 Toimintatapojen organisointi ja optimointi .. 30

6.3.7 Jatkuva seuranta .. 31

6.4 Käyttäjäkunnossapidon mittaaminen ja seuranta 31

6.5 Käyttäjäkunnossapidon toiminnan vaikutukset ja hyödyt 33

7 Tutustuminen Efora Oy:n käyttäjäkunnossapitoon... 33

8 Käyttäjäkunnossapidon kysely... 35

9 Mondo Minerlas. B. V:n nykytilanne kunnossapidossa 36

10 Reittihuolloissa tarvittavat välineet .. 38

11 Reitti- ja ennakkohuoltojen päivitys... 40

11.1 Hihnakuljettimien reittihuolto ... 41

11.2 Liettimien ennakkohuolto... 41

11.3 Tärysihtien ennakkohuolto .. 42

11.4 Lietepumppujen reittihuolto ... 42

12 Lämpökameran käyttökoulutus.. 43

13 Käyttäjäkunnossapidon tarkistuskierros... 45

14 Tulosten yhteenveto .. 46

15 Pohdinta .. 47

Lähteet... 50

Liitteet

Liite 1 Käyttäjäkunnossapidon kyselyn vastauksia

Liite 2 Lietepumppujen käyttäjäkunnossapidon tarkistuskierros

Lyhenne- ja käsiteluettelo

A Availability, käytettävyys

Damage Vaurio: kohde on rikki, välitön korjaustarve ja

 tuotannon menetyksiä.

Disturbance Häiriö: kohde ei ole rikki, välitön korjaustarve ja

 syntyy tuotannon menetyksiä.

Failure Vikaantuminen tapahtuma, jonka ilmetessä

 kohteen kyky suorittaa vaadittu toiminta päät-

 tyy.

Fault Vika: kohde ei kykene suorittamaan vaadittua

 toimintoa.

MTBF Mean time between failure, keskimääräinen

 vikaantumisväli.

ODR Operator Driven Reliability, käyttäjäkeskeinen

 kunnossapito.

 RCM Reliability Centered Maintenance, luotettavuus-

 keskeinen kunnossapito.

RTF Run to failure, konetta käytetään kunnes vi-

 kaantuu.

SAP Tuotannon ja kunnossapidon toiminnanohjaus

 järjestelmä.

TPM Total Productive Maintenance, kokonaisvaltai-

 nen tuottava kunnossapito.

7

1 Johdanto

Opinnäytetyö käsittelee Mondo Minerals B.V. Vuonoksen tehtaan käyttäjäkun-

nossapidon kehittämistä. Opinnäytetyön aiheen valinta oli helppoa, koska olen

työskennellyt kyseisessä tehtaassa kolmekymmentä vuotta kunnossapitoasen-

tajana sähköosastolla. Nykytilanteessa tehtaalla käyttäjäkunnossapitoa on tehty

hyvin vähän, esimerkiksi vain joidenkin laitteiden rasvausennakkohuoltoja ja

pieniä kunnossapitotöitä. Opinnäytetyötä rajattiin koskemaan vain liettämöra-

kennusta ja bulkvarastoa. Näiden alueiden käyttäjäkunnossapitoa ryhdytään

kehittämään. Kehitettäviä kohteita on jo olemassa, kuten ennakkohuoltojen päi-

vittäminen. Ennakkohuoltoja ovat viikoittain ja kahden viikon välein sekä lisäksi

kuukausittain suoritettavat ennakkohuollot. Toinen kehitettävä kohde on suunni-

tella päivittäiset tarkastuskierrosreitit liettämörakennuksen pumpuille, johon kuu-

lui lämpökameran käyttökoulutus tuotannon käyttöhenkilökunnalle. Opinnäyte-

työ tavoitteena oli saada ohjeistus selkeäksi ja helposti ymmärrettäväksi.

Opinnäytetyön tekeminen alkoi tiedon hakemisella eri lähteistä ja lomake-

kyselyllä. Opinnäytetyön ensimmäisessä vaiheessa tehtiin tutustumiskäynti Efo-

ra Oy:n vieraaksi Uimaharjun sellutehtaalle. Efora Oy:llä tutustuttiin sen käyttä-

jäkunnossapitoon. Tutustumiskäynnin tarkoituksena on saada uusia ideoita

käyttäjäkunnosspidosta. Alkuvaiheessa tehdään lomakekysely talkkitehtaan

tuotannon käyttöhenkilökunnalle sekä heidän esimiehille. Kyselyn tarkoituksena

on selvittää yleinen tietous käyttäjäkunnosspidosta ja koulutustarpeista sekä

kuinka yhteistyötä saataisiin kehitettyä paremmaksi tuotannon ja varsinaisen

kunnossapidon välillä huolto- ja korjaustöissä. Tämän jälkeen käydään läpi kes-

keisimmät teoriat, joita hyödynnetään työn toteuttamisvaiheessa.

Toisessa vaiheessa kerrotaan työn etenemisestä ja tekijöistä, jotka vaikuttavat

lopputulokseen. Viimeinen osio käsittelee työn tuloksia ja sitä, kuinka on onnis-

tuttu käyttäjäkunnossapidon kehittämisessä. Lopuksi tarkastellaan millaisia ide-

oita voisi hyödyntää tulevaisuudessa kehitettäessä käyttäjäkunnossapitoa.

8

2 Mondo Minerals B.V.

Mondo Minerlas B. V. on maailman toiseksi suurin talkin tuottaja maailmassa,

mikä on noin 15 % markkinaosuudesta. Talkkia toimitetaan asiakkaille yli 70

maahan. Mondo Mineralsin:n tuotteita toimitetaan kuiva-bulk-tuotteina, rakeis-

tettuna ja lietteenä. Talkintuotantolaitokset sijaitsevat Vuonoksessa, Sotkamos-

sa ja Alankomaissa (Amsterdam, Katwijk). Talkkia käytetään paperi-, maali-,

muovi-pinnoite ja lääketeollisuudessa. Yrityksen pääkonttori sijaitsee Amster-

damissa. 2011 Mondo Mineralsista tuli Advent Internationalin tytäryhtiö. Advent

International on suuri maailmanlaajuinen yksityinen pääomasijoittaja. [1.]

Vuonna 1977 aloitti Lohjan Kalkkitehdas Oy talkintuotannon Vuonoksessa.

Talkkia tuotettiin silloin n.130 tonnia vuodessa. Tuotannon alkuvaiheessa talkki

myytiin paperiteollisuudelle paperin täyteaineeksi ja pihkantorjuntaan. Myö-

hemmin talkkia ruvettiin käyttämään paperin päällystysaineeksi, josta tuli tärkein

tuote. Talkkimalmi louhittiin aluksi Polvijärven Vasarakankaalta. Vasakankaalta

louhinta siirtyi 1980-luvun alussa Horsmanahoon. Talkki rikastettiin toiminnan

alkuvuosina yhteistyössä Outokumpu Oy:n kanssa. Vuonna 1978 oli perustettu

Yhtyneet Paperitehtaat Oy:n ja Lohjan Kalkkitehdas Oy:n yhteinen markkinointi-

yhtiö, joka sai nimekseen Finnminerals Oy. Tähän yhtiöön liitettiin Sotkamon ja

Vuonoksen tehtaat vuonna 1984. Yhtyneet Paperitehtaat olivat pääomistajia.

[2.]

1990-luvulla tapahtui suuria muutoksia talkkiteollisuudessa. Yhtyneet Paperiteh-

taat Oy osti koko Finnminerals Oy:n osakekannan vuonna 1993. Finnminerals

siirtyi vuonna 1996 australialaisen WMC Ltd:n ja sveitsiläisen Pluss-Staufer

AG:n omistukseen, joka muutti myöhemmin nimensä Omya AG:ksi. Vuonna

1998 muutettiin yhtiön nimeksi Mondo Minerals Oy. [2.]

Vuonna 2001 Omya AG:sta tuli pääomistaja. Omya AG:n aikana tehtyjen inves-

tointien ansiosta talkin tuotantokapasiteetti oli saatu nousemaan yli 220 tonniin

vuodessa. [3.]

9

Marraskuussa 2007 Omya AG myi Mondo Minerals Oy:n pääomasijoitusyhtiölle

Hg Capitalille. Viimeisin yrityskauppa oli vuonna 2011, jolloin Hg Capital myy

yrityksen Yhdysvaltalaiselle Advent Internationaalille. Nimeksi tuli Mondo Miner-

las B.V. [1.] Vuonoksen tehtaan henkilöstömäärä oli helmikuun lopussa 2013

49 henkilöä [4]. Kuvassa 1 on Vuonoksen tehdas.

Kuva 1. Mondo Minerals B.V. Vuonoksen tehdas. (Kuva: Olli Korpelainen.)

3 Kunnossapito

Kunnossapito SFS-EN13306:2010 - standartin mukaan määriteltynä seuraavas-

ti: Kunnossapitoon kuuluu kaikki koneen elinjakson aikana tapahtuvat tekniset,

hallinnolliset ja liikkeenjohdolliset toimenpiteet, joilla pyritään ylläpitämään tai

palauttamaan koneen toimintakunto sellaiseksi, että kone pystyy suorittamaan

sille kuuluvan toiminnon. [5, s. 17.]

Perinteisesti kunnossapito käsitetään kunnossapito-osaston tekemäksi työksi.

Tällainen käsitys on johtanut tilanteisiin, jossa käyttöhenkilöstö vieroksuu tai

kieltäytyy tekemästä kunnossapitotöitä. Näissä tapauksissa yrityksessä on huo-

nosti kehittynyt kunnossapidon hoitamiskulttuuri. Laitteiden toimintakunnon hoi-

taminen on jokaisen henkilöstöryhmän harteilla, jotka käyttävät niitä. Kunnossa-

pito-osasto vastaa vaativista toimenpiteistä, kuten korjauksista ja vaativasta

kunnonvalvonnasta. Käyttöhenkilöstö vastaa laitteiden asianmukaisesta ja am-

10

mattimaisesta käyttämisestä sekä koneen toimintakunnon valvonnasta. Näin

saadaan koneelle mahdollisimman hyvät toimintaedellytykset. [5, s. 17.]

3.1 Kunnossapitolajit

Kunnossapidon tekemisen jaottelu on tehokkaan johtamisen perusedellytys.

Jakamalla pystytään seuraamaan kunnossapidon tehokkuutta vertaamalla eri

työlajien kustannuksia ja niihin käytettyjä tuntimääriä. [5, s. 46.]

SFS-EN 13306:2010 mukaan kunnossapitotoimenpiteet jaetaan vian havaitse-

misen mukaan (kuvio1). Vika määritetään tilaksi, jossa kohde ei pysty suoritta-

maan vaadittua toimintoa. Ehkäisevään kunnossapitoon kuuluu kaikki ne toi-

menpiteet, jotka tehdään ennen kuin vika pysäyttää koneen toiminnan. [5, s.

46.]

Kuvio1. Kunnossapitolajit SFS-EN 13306:2010 [6].

11

3.1.1 Ehkäisevä kunnossapito

Käsittelen ehkäisevää kunnossapitoa laajemmin, koska se liittyy oleellisesti

käyttäjäkunnossapidon suorittamiseen. Käyttäjäkunnossapidossa ehkäisevä

kunnossapito on erityisen tärkeää.

Ehkäisevä kunnossapito on suunniteltua tiettyjen kriteerien täyttyessä tai mää-

rätyin väliajoin suoritettua kunnossapitoa, jonka avulla pienennetään vikaantu-

misen riskiä tai toiminnan heikkenemistä kohteessa. Pääsääntöisesti ehkäise-

vää kunnossapitoa tapahtuu koneiden käydessä sekä seisokkien aikana, johon

kuuluvat myös häiriöseisokit. Ehkäisevällä kunnossapidolla seurataan kohteen

suorituskykyä ja sen parametreja. Päämääränä on vähentää vikaantumista ja

toimintakyvyn heikkenemistä. Ehkäisevä kunnossapito on aikataulutettua ja jat-

kuvaa, jota voidaan tehdä myös tarvittaessa. Ehkäisevän kunnossapidon tehok-

kuus määrittää sen, kuinka hyvin voidaan suunnitella ja aikatauluttaa kunnos-

sapitoa. Hyvälle kunnossapidolle on tyypillistä, että työkuormasta noin 80 % on

tiedossa kolme viikkoa etukäteen. Näiden perusteella suunnitellaan ja aikataulu-

tetaan kunnossapitotyöt. [5, s. 50–53.]

Ehkäisevään kunnossapitoon kuuluvat koneiden ja laitteiden

 tarkistaminen

 kuntoon perustuvat kunnossapitotyöt

 määräystenmukaisuuden tarkastaminen

 testaus / toimintakunnon tarkastus

 käynninaikainen valvonta

 vikaantumistietojen analysointi [5, s. 96–97].

Kuntoon perustuva kunnossapito on ehkäisevää kunnossapitoa, mihin sisältyy

kunnonvalvontaa, tarkastamista, testausta, analysointia ja näiden synnyttämä

kunnossapito [5, s. 53].

Kunnonvalvonnalla havaitaan nopeasti vioittuneet koneet ja kuluvat osat voi-

daan vaihtaa ennen kuin ne aiheutettavat suuremman vaurion koneelle.

Usein rikkoutuminen aiheuttaa työturvallisuusriskin laitteen käyttäjille ja sivullisil-

12

le. Kunnonvalvonnalla voidaan havaita kosteuden, lian ja muun ylimääräisen

vieraan aineen esiintyminen laitteilla, joka voi alentaa koneen elinikää. Eniten

käytetty mittausmenetelmä on värähtelymittaus pyörivillä koneilla. Ennakoivan

kunnossapidon toimintaperiaatteisiin kuuluva laakerin värähtelyn voimakkuuden

mittaus esitetään kuviossa 2. [7.]

Kuvio 2. Ennakoivan kunnossapidon toimintaperiaate [7].

Koneet, joissa on vierintälaakerit käytetään kiihtyvyysantureita. Värähtelyno-

peuden kokonaistasoa mitattaessa saadaan selvitettyä epätasapaino, likaisuus,

ja vääntynyt akseli. Vaihdelaatikoissa esiintyy usein värähtelyä, jotka johtuvat

laakereista ja hammaspyöristä. Värähtelyn kokonaistason seurannalla ei saada

riittävän nopeasti varoitusta vauriosta, vaan on seurattava värähtelytason muu-

toksia taajuuskaistoittain. Koneista on selvitettävä ennen mittauksia kaikkien

osien pyörimistaajuudet, laakerien taajuudet sekä hammaspyörä- ja siipitaajuu-

det. Tämä helpottaa spektrien tulkintaa analysointivaiheessa. Liukulaakeroitujen

laitteiden valvonnassa käytetään siirtymäantureita, joilla voidaan mitata akselin

liike. Muita mittausmenetelmiä on lämpötilan, paineen, virtauksen, ja muiden

tavallisten prosessisuureiden mittaukset sekä öljyanalyysit. Öljynäytteistä voi-

daan määrittää laitteen öljyn kunto sekä kulumishiukkasten määrä ja laatu. Eri-

laisia käynninaikaisia tarkastusmenetelmiä esitetään kuviossa 3. [8, s. 341–

341.]

13

Tarkastusmenetelmä Tarkastuslaitteita Havaittavat viat

Tärinänmittaus Tärinäanalysaattorit
Tärinämittarit

Laakerit kuluneet
Akseli on taipunut

Kytkimen linjaus
Epätasapaino

Pyörrevirtamittaus Pyörrevirtamittauslaiteet Koneenosien kes-

kinäinen liike

Iskusysäysmittaus Iskusysäysmittauslaite Vierintälaakerien
kunto

Öljyanalyysit Analysaattorit

Laskeumatarkastus
Ferrografia

Öljyn ja koneen

kunto

Näköhavaintotarkastukset Silmä

Stroboskooppi
Videokuvaus

Kiilahihnojen kunto

Kytkimen linjaus

Lämpötilanmittaus Lämpökamera
Lämpömittarit

Lämpöteipit
Lämpöliidut

Voitelun toimimi-
nen laitteessa

Lämmönvaihtimien
tukkeutuminen

Lämpövuodot
Ylimenovastukset

Käyttöarvot Kiinteät mittaukset
(paine, virtaus, yms.)

Laitteiston toiminta

Kuvio 3. Käynninaikaiset tarkastusmenetelmät [8].

Käynninaikaisissa tarkastusmenetelmissä on muistettava ottaa huomioon työ-

turvallisuus pyörivien koneiden läheisyydessä työskennellessä. Kunnonvalvon-

tajärjestelmää luotaessa valitaan mitattavat suureet, jotka parhaiten kuvaavat

mitattavan kohteen tilaa. Mitattaville suureille määritetään suoritustaajuudet se-

kä hälytysrajat. Mittausten suoritusjärjestelmän lisäksi tarvitaan tulosten tulkinta-

ja tallennusjärjestelmä sekä mittaustulosten tarvitsemille päätöksille ja toimenpi-

teille hälytys- ja toteutusjärjestelmä. [8, s. 340–342.]

Ennakkohuoltoväli sijoitetaan siten, että huoltoja ei tehdä tarpeettomasti ja näin

säästytään mahdollisista työvirheistä aiheutuneista kustannuksista. Huoltoväli

vaihtelee, joka riippuu käyttöolosuhteista ja komponenteista, joiden kesto on

erilainen. [8, s. 340–341.]

14

Jaksotettu kunnossapito on ehkäisevää kunnossapitoa, mihin sisältyy ennalta

määrättyjen aikajaksojen tai käytön määrän mukaan tehtävät kunnossapitotyöt

ilman, että toimintakunto olisi tutkittu [5, s. 53].

Jaksotusperusteena voi olla kalenteriaika, käyttöaika, käyttömäärät, kunnonval-

vonnan tulokset tai käyttötilanteet. Jaksotettuun kunnossapitoon voidaan sisäl-

lyttää monenlaisia kunnossapitotehtäviä, kuten puhdistusta, voitelua, tarkistuk-

sia, testauksia, mittauksia, huoltotoimenpiteitä; esim. öljyn vaihto, osien ja kom-

ponenttien vaihtoa sekä tehdään erilasia korjauksia. [9, s. 32.]

3.1.2 Korjaava kunnossapito

Korjaava kunnossapito: Korjataan jo syntyneet viat ja vaurioitunut tai toiminta-

häiriössä oleva laite palautetaan vikaa edeltäneeseen toimintakuntoon muutta-

matta alkuperäismateriaalia ja -rakennetta. [8, s. 339.]

Korjaava kunnossapito sisältää

 vian määrityksen

 vian tunnistamisen

 vian paikallistamisen

 korjaustyön tai väliaikaisen korjauksen

 toimintakunnon palauttamisen laitteelle [5, s. 51].

Korjaavan kunnossapitoon tehtyjen tuntien perusteella voidaan laskea osan tai

komponentin elinaika. Korjaava kunnossapito on suunnittelematonta eli häiriö-

korjausta tai suunniteltua kunnostusta. Korjaavaan kunnossapitoon kuuluvat

vikojen määritys, tunnistaminen, paikallistaminen, korjaus, väliaikainen korjaus

ja toimintakunnon palauttaminen. [5, s. 51.]

Siirretty kunnossapito on korjaavaa kunnossapitoa, jota ei tehdä välittömästi

kun vika on havaittu, vaan se siirretään myöhäisempään ajankohtaan suunni-

telman mukaan. Välitön kunnossapito tarkoittaa työtä, joka tehdään välittömästi

vian havaitsemisen jälkeen. Näin ei tule kohtuuttomia kustannuksia, seurauksia

ja työturvallisuus ei vaarannu. [5, s. 53.]

15

3.1.3 Parantava kunnossapito

Parantavan kunnossapidon tarkoituksena on muuttaa jo olemassa olevien ko-

neiden ja laitteiden käytettävyyttä. Samalla tehdään toimintaa luotettavammaksi

ja kunnossapidettävyyttä paremmaksi. Kunnossapito on myös parantavaa, kun

laitteita modernisoidaan ja muunnetaan vastaamaan paremmin uudistuneita

vaatimuksia ja uusinta tekniikan kehitystä. [10, s. 308–309.]

Parantava kunnossapito on pitkäjänteistä ja paljon aikaa vievää toimintaa, jonka

lähtökohtana on jokin tarve muuttaa, tehostaa, kehittää tai uudistaa tuotantolai-

toksen tuotantoa. Tarpeet syntyvät yleensä asiakkaiden tarpeiden muuttumises-

ta, kustannuksista tai siitä, että tekniikka kehittyy, mikä antaa mahdollisuuden

parempaan kustannustehokkuuteen. [10, s. 308–309.]

4 TPM-kokonaisvaltainen tuottava kunnossapito

TPM on yksi monista kunnossapidon toimintamalleista. TPM lyhenne tulee sa-

noista Total Productive Maintenance eli kokonaisvaltainen tuottava kunnossapi-

to, joka käsitteenä tunnetaan maailmanlaajuisesti. TPM:n lähtökohtana luoda

tuotannon koneille ja laitteille optimaaliset käyttöolosuhteet ja ylläpitää niitä. [5,

s. 143–44.]

Kokonaisvaltaisuutta korostetaan seuraavasti:

 kokonaistehokkuus; pyritään tehokkuuteen, mitattuna taloudellisin

mittarein

 kokonaiskattavuus; kunnossapitotyön pienentäminen, rakenteita

muuttamalla ja ehkäisevällä kunnossapidolla helpotetaan korjaus ja

huoltotöitä

 kokonaisvaltainen osallistuminen; kaikki osallistuvat asemasta riip-

pumatta. [5, s. 143–44.]

16

TPM:n prosessin punaisena lankana voidaan pitää, että kaikki ne koneet ja lai t-

teet, joista tuotanto on riippuvainen, pidetään optimikunnossa ja suori tuskyky

maksimissaan. Tämä on mahdollista vasta silloin, kun tehtaiden, koneiden ja

laitteiden käyttäjät ovat henkilökohtaisesti ja suoraan vastuussa, että näin ta-

pahtuu. [11, s. 111.]

4.1 TPM:n historia

Japanilainen Seiichi Nakajima tunnetaan TPM:n kehittäjänä 1970-luvulla Japa-

nissa. Hän oli luomassa pohjaa Japani voimakkaalle talouskasvulle 1970-luvun

lopussa. [5, s. 145.]

 Nakajimalla oli viisi peruslähtökohtaa kehitystyössä:

 suunnittelun avulla lisätään laitteiden tehokkuutta häviöitä poistamal-

la

 parannetaan sen hetkistä suunnitteluun ja kuntoon perustuvan kun-

nossapidon tasoa

 koulutettujen käyttäjien tekemille huolto-ja puhdistustöille luodaan

vaatimustasot

 kunnossapidon ja käyttöhenkilökunnan taitojen ja motivaation lisäys

yksilö- ja ryhmätason koulutuksella

 ehkäisevän kunnossapidon aloittaminen, suunnittelun ja hankintojen

kehittäminen. [5, s. 145.]

4.2 TPM:n päämäärät on

Koneiden luotettavuuden vähentyminen johtuu toimintaolosuhteiden muutok-

sesta epäedulliseen suuntaan. Luotettavuuden parantaminen vaatii olosuhtei-

den muutoksen, jolloin saadaan koneiden toimintavarmuus paremmaksi. [11, s.

111.]

17

Toimintavarmuuden parantamiseksi voidaan asettaa seuraavanlaisia asioita:

 maksimoidaan koneen kokonaistehokkuus, huomioiden aika, teho ja

laatukertoimet

 kehitetään kunnossapitosysteemi kattamaan koko koneen eliniän

 sitoa mukaan kaikki ihmiset ja osastot, jotka liittyvät koneen käyttä-

miseen, kunnossapitoon tai suunnitteluun

 sitoa mukaan koko yrityksen henkilöstö kaikilta tasoilta

 siirtää kunnossapidon suunnittelu ja toteutus ihmisille, jotka käyttävät

ja huoltavat konetta. [11, s. 111.]

4.3 TPM:n kehitys

TPM-toimintaan siirtyminen on suuri prosessi, joka vaatii kaikilta sidosryhmiltä

sitoutumista ja aktiivista mukanaoloa. TPM tehdään jokaiselle tuotantolaitoksel-

le yksilöllisesti erityispiirteet huomioonottaen. TPM:n avulla parannetaan konei-

den ja laitteiden kokonaistehokkuutta ratkaisemalla ensin laitteiden luotetta-

vuusongelmat. Vaikeasti mitattavat häviöt pienenevät ja todelliset hyödyt ja kus-

tannukset on helpompi arvioida. [11,s.112.]

TPM-järjestelmään kuuluu kehitysohjelma, jossa on kaksitoista kohtaa. Järjes-

telmä perustuu koko organisaatiota koskevaan asennemuutokseen ja järjestel-

män käyttöönottamiseen on varattava riittävästi aikaa. Siirtymä vie yleensä vä-

hintään kolme vuotta. Tuottavan kunnossapidon kehitysohjelman kahdentoista

askelman kehitysohjelma on kuviossa 4. [12.]

18

Kuvio 4. Tuottavan kunnossapidon kehitysvaiheet [12].

19

Tuottavassa kunnossapidossa eliminoidaan tuotannon häiriötekijät pyrkimykse-

nä suurin kokonaistehokkuus. Tuotannon häiriötekijät jaetaan kuuteen häiriöläh-

teeseen ja ryhmitellään kolmeen ryhmään seuraavalla tavalla. [11.]

Seisokkihäviöt:

 laitteiden seisokit – vikaantumisesta johtuvat seisokit

 asetukset ja säädöt – tuotteen vaihtuminen tai työkalun vaihtuminen.

[11.]

Nopeushäviöt:

 vajaakäynti ja pienet pysähdykset – antureiden häiriöt ja häiriöt lait-

teiden syötössä tai poistoissa tms.

 pienentynyt tuotantonopeus – laitteen suunnittelun ja tuotantonopeu-

den erosta johtuva häviö. [11.]

Laatuhäviöt:

 prosessissa olevat puutteet – hylätyistä ja korjausta vaativista laatu-

virheistä aiheutuvat

 prosessin käynnistäminen – käynnistämisestä aiheutuvat laatuhäviöt.

[11.]

4.4 TPM-kehitysohjelman epäonnistuminen

Kehitysohjelman epäonnistumisen johtuu yleensä siitä, että hankkeeseen suh-

tautuminen on ollut liian kevytmielistä, eikä ole panostettu riittävästi aikaa ja

resursseja. Asiantuntijoiden arvio on, että kaksi kolmesta TPM–projektista epä-

onnistuu osittain tai jopa kokonaan. Yrityksissä joissa TPM on otettu käyttöön

onnistuneesti ja panostettu riittävästi, näin on pystytty luomaan uudenlainen

tehokas toimintakulttuuri. [11, s. 121.]

Yrityksen uusi toimintakulttuuri on välttämätön TPM:n onnistumisen kannalta,

sillä se muuttaa käsityksiä töiden jakamisesta koneenkäyttäjien ja kunnossapi-

don välillä. Koneenkäyttäjä vastaa koneen luotettavuudesta. Koneenkäyttäjän

20

tehtäviin kuuluu koneen seuranta, korjaustöiden tilaus kunnossapidolta ja korja-

ustöiden valvonta. Koneenkäyttäjän tulee osallistua myös mahdollisuuksien

mukaan kunnossapitotyöhön ja hyväksyä tehty työ. [11, s. 121.]

5 RCM-luotettavuuskeskeinen kunnossapito

RCM-lyhenne tulee sanoista Reliability Centered Maintenance eli luotettavuus-

keskeinen kunnossapito. RCM on toimintamalli, jonka avulla koneille tai sen

osille kehitetään kunnossapitohjelma. Oleellinen asia on tuntea prosessit ja lai t-

teet, että jokaisen komponentin kohdalla osataan valita oikea kunnossapitostra-

tegia. Viime vuosikymmeninä on kehitetty työkaluja, joilla kriittiset prosessit voi-

daan tunnistaa ja valita parhaat kunnossapitomenetelmät. Menetelmät on kehi-

tetty sellaisia prosesseja varten, joissa epäluotettavuus aiheuttaa riskitekijöitä,

jotka eivät ole hyväksyttävissä. Näiden prosessien kunnossapito suunnitellaan

siten, että riskitekijöitä ei synny. RCM-menetelmällä korjataan edellä mainitut

epäkohdat. RCM-menetelmää käyttäen kunnossapitoa voidaan suunnitella si-

ten, että se on kustannustehokasta, turvallista ja jossa pystytään työskentele-

mään ilman riskitekijöitä. [5, s. 161.]

5.1 RCM:n historia

Luotettavuuskeskeisen kunnossapidon kehitystyö alkoi 1960-luvulla Yhdysval-

tain lentokoneteollisuudessa. Perustettu työryhmä kehitti lentokoneille huolto-

ohjelmaa, mikä perustui oletukselle, että vikaantuminen on ajasta riippuva ta-

pahtuma. Projekti ei tuonut toivottua tulosta. Kehitystyössä tehtiin huomio, että

ennakoivalla kunnossapidolla on vähäinen vaikutus monimutkaisten laitteiden

luotettavuuteen. Laitteilla ei ole ollut selvästi tunnistettavaa tai hallitsevaa vi-

kaantumistapaa. Seuraava huomio oli, että lentokoneissa oli paljon osia, joille ei

ollut tehokasta tai toimivaa ennakoivan kunnossapidon ohjelmaa. Tästä alkoi

RCM:n kehittäminen nykyiseen muotoonsa. [5, s. 162.]

21

5.2 RCM:n päämäärät

Luotettavuuskeskeisen kunnossapidon avulla suunnitellaan kunnossapidettävän

kohteen kunnossapitoa. Suunnittelun avulla koneet ja laiteet saadaan toimi-

maan halutulla tavalla tuotantolaitoksessa. [5, s. 163.]

Keskeisimmät päämäärät suunnittelussa ovat seuraavat:

 prosessien laitteet priorisoidaan ja kohdistetaan kunnossapito vain lai-

teisiin, jotka eniten tarvitsevat sitä. Priorisointikriteerit ovat kustannuk-

set, turvallisuus, ympäristövaatimukset ja laatu

 selvitetään vikaantumismekanismit laiteille ja näin saadaan luotua poh-

ja oikeiden, tehokkaiden kunnossapitomenetelmien käytölle

 asetetaan kunnossapidon piiriin sellaiset raja-ja turvalaitteet, jotka ovat

prosessin toimiessa passiivisia

 laaditaan laiteille, joille ei löydy tehokasta ehkäisevän kunnossapidon

menetelmää valmiit toimintaohjeet vikaantumisen tapahduttua

 koulutetaan koneiden käyttöhenkilökunta seuraamaan kriittisten laittei-

den toimintaa

 luodaan sellaiset edellytykset, että pystytään analysoimaan kunnossa-

pidon kustannuksia, parantamaan prosessin tuottavuutta sekä laittei-

den luotettavuutta. [5, s. 163.]

5.3 RCM-prosessi

RCM on prosessi, jonka avulla määritetään mitä on tarpeellista tehdä, jotta mikä

tahansa tuotantolaite tekee omistajansa siltä haluamaa toimintoa sen hetkises-

sä toimintaympäristössä. [11, s. 127.]

Prosessista seuraa seitsemän kysymystä, mihin tulisi saada vastaus jokaista

laitetta arvioidessa. Kysymykset ovat:

1. Mitkä ovat laitteen toiminnot ja suorituskykystandardit kyseissä toi-

mintaolosuhteissa?

22

2. Mitä tapahtuu laitteen vikaantuessa ja mitkä toiminnot jää pois vian

seurauksena?

3. Mistä syystä laitteen toiminnallinen tai vajaatoiminnallinen vika joh-

tuu?

4. Mitä tapahtuu laitteen vikaantumisen yhteydessä?

5. Mitä vahinkoja seuraa vikaantumisesta?

6. Miten voidaan ennustaa ja ehkäistä viat riittävän ajoissa ennen vi-

kaantumista?

7. Mitä tehdään jos sopivaa ennakoivaa toimenpidettä ei löydy? [5, s.

164.]

Neljällä ensimmäisellä kysymyksellä saadaan vastaus siihen, mihin kunnossapi-

to kannatta keskittää. Viides kysymys vastaa, kuinka kohteet priorisoidaan.

Kahdella viimeisellä kysymyksellä etsitään laitteille parhaat toimintamallit, joilla

pystytään vikaantumista ja vikojen vaikutusta hallitsemaan hyvin. [5, s. 164.]

5.3.1 Toiminnot ja suorituskyky

RCM-prosessin ensimmäisessä vaiheessa määritetään kaikkien tuotantolaittei-

den toiminnot ja suorituskykystandartit kyseisissä toimintaolosuhteissa. Laittei-

den käyttöhenkilökunta tietää yleensä parhaiten, miten laitteella saadaan paras

toiminnallinen, määrällinen ja kustannustehokas tulos. Käyttöhenkilöstön osal-

listuminen RCM-prosessin on varsin tärkeää edellä mainitun asian vuoksi.

[11,s.128.]

5.3.2 Toimintahäiriöt

Ensiksi on tunnistettava erilaiset mahdollisuudet vikaantua ja se voidaan tehdä

RCM-prosessissa kahdella tavalla: määritetään olosuhteet missä vikaantuminen

voi tapahtua ja mitkä tilanteet / tapahtumat voivat aiheuttaa vikaantumisen. Vi-

23

kaantumisesta voidaan käyttää myös käsitettä toimintahäiriö, koska silloin laite

ei pysty toimimaan käyttäjän haluamalla tavalla. [5, s. 165.]

5.3.3 Vikamuodot

Tämän jälkeen siirrytään selvittämään kaikkia niitä mahdollisia syitä, jotka aihe-

uttavat vikaantumisen jonkin näköisellä todennäköisyydellä. Todennäköisyys

sisältää tapaukset, jotka ovat jo tapahtuneet kyseisellä tai samankaltaisella lai t-

teella tietyssä toimintaympäristössä. Mukaan otetaan myös vikaantumiset, joita

pyritään estämään käytössä olevilla ennakkohuolto-ohjelmilla ja vikaantumiset

joiden esiintymisriski on suuri. Listoille otetaan inhimillisestä erehdyksestä, vää-

rinkäytöstä ja suunnitteluvirheestä johtuvat vikaantumiset. [5, s. 165.]

5.3.4 Vikojen vaikutukset

Vikojen vaikutukset selvitetään jokaiselta listatulta laitteelta. Määritykset sisältä-

vät tiedot, joiden avulla arvioidaan vikojen seurauksia. Määrityksissä selvitetään

seuraavat asiat:

 mistä tunnistetaan, että vikaantuminen on tapahtunut

 terveydelle ja ympäristölle vikaantumisesta aiheutuvat riskit

 vikaantumisen vaikutus tuotantoon tai toimintaan

 vahingot mitä vikaantuminen aiheuttaa

 korjaustoimenpiteiden selvitys. [5, s. 165.]

5.3.5 Vikojen seuraukset

Jokainen vikaantuminen vaikuttaa jollakin tavalla, mutta seuraukset voivat olla

täysin erilaisia. RCM jakaa vikojen seuraukset neljään erilaiseen ryhmään. En-

simmäisenä piilevien vikojen seuraukset, joilla ei suoraa vaikutusta, mutta ne

voivat käynnistää ketjureaktion. Ketjureaktion seurauksena syntyy suuri joukko

24

vikaantumisia, mistä voi seurata vakavammat seuraukset. Toisena vikojen seu-

rauksena syntyy turvallisuus ja ympäristöseuraukset. Turvallisuusseuraukset

voivat aiheuttaa tapaturma vaaran. Ympäristöseurauksista voi syntyä yllättäviä

päästöjä tai haittoja. Kolmantena ovat toiminnalliset seuraukset, jotka vaikutta-

vat suoraan tuotannon määrään, laatuun ja kustannuksiin. Neljäntenä ei toimin-

nalliset seuraukset, jotka ei aiheuta turvallisuuteen tai toimintaan liittyviä seura-

uksia. Seuraukset ovat korjauksista aiheutuvia välittömiä kustannuksia. [11, s.

129.]

RCM käyttää edellä mainittuja ryhmiä pohjana kunnossapidon strategiselle toi-

minnalle. Asettamalla vikaantumisen seuraukset tällaiseen muotoon voidaan

kunnossapito keskittää kohteisiin, joiden seuraukset yrityksen kannalta ovat

suurimmat. Seuraukset jotka ei vaikuta niin paljon yrityksen toimintaan, voidaan

jättää vähemmälle. [5, s. 166.]

5.3.6 Vikaantumisen hallinta

Vikaantumisen hallinta jaetaan kahteen ryhmään. Ensimmäinen proaktiiviset

tehtävät, joita tehdään ennen kuin vikaantuminen kehittynyt niin pitkälle, että

laite ei toimi. Proaktiiviset tehtävät jaetaan jaksotettuun korjaukseen: jaksotet-

tuun uusimiseen ja kunnonvalvontaan. Toisena tehtävänä on korjaus / toiminta-

ohjeet laitteille, joille ei voida määritellä tehokasta ehkäisevää kunnossapitoa.

Niille laaditaan ohjeet mitä tehdään, kun laite lopettaa toimintansa. [5, s. 166.]

5.4 RCM-edut

Työtehtävien määrän on mitattu laskevan jopa 40–70 %, kun RCM on otettu

käyttöön oikein. Tämä johtuu siitä, että kunnossapidon työtehtävät voidaan

kohdentaa oikeille laitteille. Lisäksi suunnitellun kunnossapidon määrä vähenee.

Vähentynyt rutiinitöiden määrä puolestaan parantaa työn laatua. RCM:n avulla

25

päästään eroon kannattamattomista kunnossapidon työtehtävistä, josta seuraa

kustannustehokas ja laadukas kunnossapito. [5, s. 168.]

6 ODR-käyttäjäkeskeinen kunnossapito

ODR-lyhenne tulee sanoista Operator Driven Reliability eli käyttäjäkeskeinen

kunnossapito, mikä tarkoittaa kunnossapitotoimenpiteitä, jotka käyttöhenkilöstö

suorittaa. Kyseiset kunnossapitotyöt tehdään laitoksen kunnossapitäjien kanssa

yhteistyössä, muiden laitoksessa työskentelevien kanssa tai itsenäisesti muiden

töiden ohessa. [13, s. 16.]

Käyttäjäkunnossapito on ehkäisevää kunnossapitoa, jonka tarkoituksena on

pyrkiä pitämään laitteet mahdollisimman pitkään toimintakuntoisena. ODR lisää

käyttöhenkilöstön vastuuta, ja sillä päästään parempaan yksittäisen laitteen te-

hokkuuteen. Tämän avulla saavutetaan laitoksen optimaalinen tuotanto. [13, s.

16.]

Yleinen käsitys käyttöhenkilöstön keskuudessa on käyttäjäkunnosspidosta se,

että heidän tulisi itse korjata vikaantuneet koneet ja laitteet. Tästä ei ole kyse,

vaan tavoitteena on ennakoida koneiden ja laitteiden viat ja pyrkiä vähentä-

mään vikaantumista parantavilla toimilla. [13, s. 16.]

ODR:n onnistunut kehittäminen tuotantolaitoksilla tarjoaa suuria haasteita. Ei

ole kahta samanlaista ODR:n toteutustapaa, vaan jokainen on yksilöllisesti tehty

vastaamaan omia erityisiä päämääriä ja tavoitteita. Tutkimukset ovat osoitta-

neet, että jos kone käytetään vikaantumiseen asti (RTF) kunnostamiskustan-

nukset ovat kaksikymmentä kertaa enemmän, kuin koneeseen olisi tehty enna-

koivaa kunnossapitoa. Tilastot osoittavat, että 36 % ennakoivasta kunnossapi-

dosta olisi helposti tehtävissä. Ratkaisuna tähän on ODR, koska koneenkäyttä-

jät tuntevat koneensa paremmin kuin muut. Koneenkäyttäjät voivat tarkkailla

koneen kuntoa, tarkistaa onko linjat tukossa, tarkkailla vuotoja ja ääniä sekä

26

suorittaa suodattimien vaihdon, öljyn täytön, tärinän ja lämpötilan mittauksia ym.

ennalta ehkäiseviä toimenpiteitä. [14.]

Tyypillisiä käyttäjäkunnossapidon tehtäviä ovat:

 huolehtia koneen toimintakunnosta

 valvoa koneen toimintoja

 suorittaa päivittäisiä tarkastuskierroksia koneille

 tehdä havaintoja koneessa tapahtuvista muutoksista

 informoida kunnossapitäjiä koneen tilasta. [12, s. 16.]

ODR tähtää käytön ja kunnossapidon raja-aidan häivyttämiseen painottaen yh-

teistyötä. Useissa tuotantolaitoksissa on käyttäjillä se asenne, että he vain käyt-

tävät koneita ja kunnossapito korjaa ja huoltaa koneet. Käytön ja kunnossapi-

don yhteistyöllä saadaan laitteiden käyttövarmuus paremmaksi, kun vastataan

koneen kunnosta yhdessä. [12, s. 16.]

Siisteydellä on suuri merkitys koneen käytettävyyteen ja käyttövarmuuteen, mitä

monessa tuotantolaitoksessa ei huomioida tarpeeksi. Koneen likaisuus vaikut-

taa visuaalisten havaintojen tekemiseen ja vikojen paikallistaminen muuttuu

vaikeaksi. Lika aiheuttaa myös koneen ennenaikaista kulumista, turhia käyttö-

katkoja, laatuvirheitä ja nopeushäiriöitä. Puhdistamalla koneet voidaan havaita

koneen viat, poikkeamat ja puutteet helpommin sekä päivittäisten tarkastuksien

ja huoltojen tekeminen helpottuu. Siisteys lisää turvallisuutta työympäristössä ja

viihtyisyyttä. [15.]

Puhdistamisen ja tarkastamisen vaikutus tuottavuuteen on esitetty kuviossa 5.

Kuvio 5. Puhdistamisen ja tarkastaminen parantavat tuottavuutta [16].

27

6.1 Käyttäjäkunnossapidon tavoitteita ammattiryhmittäin

Tyypillisinä tavoitteina kaikille ammattiryhmille voidaan pitää käytön ja varsinai-

sen kunnossapidon yhteistyön parantamista, vikaantumisen nopeampaa havait-

semista ja suunnittelemattomien seisokkien vähentämistä. Kuviossa 6 on esitet-

ty yleisiä tavoitteita ammattiryhmittäin. [15].

Kuvio 6. ODR:n yleisiä tavoitteita ammattiryhmittäin [15 soveltaen]

Käyttäjät  vikojen ja alkavien vikojen dokumentointi

 harvemmin käydyt paikat tutuksi

 laitteiden tuntemus paremmaksi

 tarkastuskierrokset suunniteltu järkevästi ja ovat mielekkäitä

 käynninaikaisia kierroksia riittävästi suhteessa vikojen etsimi-
seen

 informaation kulku paremmaksi vikatilanteissa

Kunnossapitäjät  säännölliset kenttäkierrokset

 pystytään keskittymään paremmin erikoisosaamista vaativiin
työtehtäviin

 pystytään oma ajankäyttöä tehostamaan

 prosessi tuntemus paranee käytön yhteistyön kanssa

 käytön laadukas tieto kierroksilta, joka mahdollistaa muutok-
sen seurannan paremmin

Tuotannoninsinöörit ja

-päälliköt
 Voidaan maksimoida tuotanto ja saadaan kannattavuus pa-

remmaksi

 Suunnittelemattomat seisokit vähenevät

 Suunniteltujen seisokkien tehokkuus paranee

 Kunnossapidon tieto/taito voidaan paremmin hyödyntää

 Yhtenäiset toimintatavat kenttäkierroksilla

 Käytön puolella ammattitaito paranee vikatilanteissa

Kunnossapitoinsinöörit
ja päälliköt

 Yhteinen käynnissäpitostrategia tuotannon kanssa

 Laadukkaat häiriöilmoitukset helpottavat suunnittelua

 Ennakoiva toiminta paremmaksi

 Kunnossapidon osaaminen saadaan paremmin hyödynnettyä

 Paremmin luotettavaa tietoa vauriosyyn ja ongelmien ratkai-
suun

 Toistuvien vikojen eliminointi helpompaa

28

6.2 Käyttäjäkunnossapidon käyttöönotto

Käyttäjäkunnossapidon käyttöönotossa tulee muistaa, että on kyse toimintata-

pojen muutosprosessista. Toiminnalle määritetään sisältö ja selkeät tavoitteet.

Sisältö ja tavoitteet on oltava sellaiset, että kaikki ymmärtävät ne. Aloitus- pala-

verissa on hyvä olla mukana osallistujia kaikista henkilöstöryhmistä, jossa käy-

dään avoimesti läpi niitä tavoitteita, mitä käyttäjäkunnossapidon käyttöönotolta

ja tulevalta toimintatavalta odotetaan. Palaverissa käydään läpi myös miten ta-

voitteiden saavuttamista mitataan. Ilman yhteistyötä ei voida odottaa toimintata-

pojen muuttuvan halutulla tavalla. Kaikilla täytyy olla yhteinen tavoite: enemmän

tonneja vähemmillä kustannuksilla. [15.]

Olennaista on, että kierrokset ja niillä tehtävät toimenpiteet suunnitellaan yhteis-

työssä käytön ja kunnossapidon kanssa. Näin varmistetaan kierrosten oikea

sisältö jokaiselle prosessin alueelle, kesto ja poikkeamiin reagointi. Ennen ODR:

n käyttöönottoa kenttäkierrokset suunnitellaan, testataan ja muokataan sopi-

vaksi jokaiselle prosessin alueelle. [15.]

6.3 TPM:n mukaan käyttäjäkunnossapitoon siirtymisen vaiheet

TPM:n mukaan käyttäjäkeskeinen kunnossapidon siirtyminen voidaan toteuttaa

seitsemän askeleen ohjelmalla jotka ovat:

1. koneiden ja laitteiden perusteellinen puhdistaminen

2. likaantumisen aiheuttajien poistaminen

3. puhdistus- ja huolto-ohjeiden laatiminen

4. yleistarkastuksien tekeminen

5. tarkastuksien suorittaminen käyttäjien toimesta

6. työpaikan siisteyden ja järjestyksen varmistaminen

7. käyttöhenkilöstön osallistuminen koneiden ja laitteiden kunnossapi-

toon oman työn ohella. [5, s. 152.]

29

6.3.1 Puhdistaminen

Pyrkimyksenä on poistaa ne tekijät, jotka edes auttavat koneen kulumista. Puh-

distuksessa havaitut viat ja puutteet listataan, minkä mukaan kunnossapito kor-

jaa ne mahdollisimman pian. Oleellista on ymmärtää, että puhdistaminen on

myös samalla tarkastamista. Puhdistamisella estetään likaantumisesta johtuvat

käyntihäiriöt, kuluminen vähenee, tarkastaminen ja huoltaminen saadaan te-

hokkaammaksi sekä piilevien vikojen havaitseminen helpottuu. [11, s. 116.]

6.3.2 Ympäristön puhdistaminen

Puhdistetaan koneen ympäristö, jolloin kulkureitit saadaan turvallisemmaksi.

Poistetaan koneen ympäriltä likaantumista aiheuttavat tekijät. Näin saadaan

koneen ympäristö pysymään siistinä. Näillä toimenpiteillä koneen käytettävyys

ja kunnossapidettävyys paranee sekä koneen luokse pääsee helpommin. [5, s.

152.]

6.3.3 Puhdistus- ja huolto-ohjeet

Tehdään selkeät puhdistus- ja huolto-ohjeet, jonka perusteella toimenpiteet voi-

daan suorittaa säännöllisesti. Ohjeet sisältävät myös tarkastamiseen käytetyn

ajan. Tällainen toimintamalli luo toteutuessaan olosuhteet, joissa koneiden toi-

mintaan vaikuttavat tekijät poistuvat. [5, s. 154.]

6.3.4 Yleistarkastukset

Tehdään kunnolliset tarkastusohjeet ja annetaan koulutusta käyttäjille. Pyritään

helpottamaan tarkastuksia modifioimalla rakenteita tarkastuskohteista. Näin

30

saadaan tarkastaminen tehokkaasti ja turvallisesti tehtyä. Tarkastukset perustu-

vat lähinnä aisteihin, kuten näkö, haju, kuulo, ääni ja lämpötila. Lisäksi koneesta

täytyy määrittää oikeat toiminnot ja teho, mikä sen tulee saavuttaa. [11, s. 118.]

6.3.5 Käyttöhenkilöstön tekemät tarkastukset

Päivittäiset tarkastukset tekee käyttöhenkilöstö, joita varten on tehty tarkastus-

ohjeet ja lomakkeet, joiden perusteella toimitaan. Tarkastuksesta saadut tulok-

set kirjataan tietokonejärjestelmään, missä ne ovat varsinaisen kunnossapidon

käytettävissä. Järjestelmästä kunnossapitäjät havaitsevat käyttöhenkilöstön te-

kemät korjaustarpeet, joihin voidaan reagoida välittömästi. Tarkastukset eivät

keskity ainoastaan koneeseen, vaan myös käytön ja kunnossapidon tehokkuu-

teen. [5, s. 155.]

 Inhimillisiin puuteisiin reagoidaan koulutuksella. Toimenpiteitä ovat:

 ylläpidetään ihanteellisia olosuhteita

 tehdään koodaussysteemejä, toiminnat helpottuvat ja väärin tekemi-

sen riski saadaan pienemmäksi

 tutkitaan toimintoja ja tunnistetaan epänormaalit asiat

 modernisoidaan koneita, jolloin käyttö helpottuu. [5, s. 155.]

6.3.6 Toimintatapojen organisointi ja optimointi

Työpaikat organisoidaan ja vakioidaan. Määritetään tarvikkeille ja työkaluille

niiden sijaintipaikat ja nimetään henkilöt, jotka vastaavat niistä. Kulutustavaroi-

den tilaamiseen nimetään yhteyshenkilö, joka hoitaa niiden tilaukset. Tarkas-

tukset tehdään mahdollisimman helpoksi koodaamalla tarkastuskohteet esim.

värillä tai numeroinnilla. Pultit voidaan lakata, josta huomataan heti, jos pultit

ovat löystyneet. Oikeaa lämpötilaa voidaan seurata erilaisilla lämpötila mittarei l-

la. Pääasiana tässä on, että oikeiden asioiden tekeminen tehdään mahdolli-

simman helpoksi. [5, s. 156.]

31

Toimenpiteitä tarkastuksissa ovat:

 tarkastetaan ja parannetaan laitteiden sijoittelua

 toimenpiteet ulottuvat myös koneiden ja laitteiden ympäristöön

 koodaaminen laajennetaan koko tuotantolaitokseen. [5, s. 156.]

6.3.7 Jatkuva seuranta

Laaditaan kunnonseurannalle tavoitteet, joissa kannustetaan uusia toimintamal-

leja. Koneiden käytettävyyttä parannetaan kerätyn tiedon avulla. [11, s. 120.]

Toimenpiteet koneiden käytettävyyden parantamiseksi ovat:

 analysoidaan kerättyjä tarkastustietoja

 pyritään parantamaan koneiden ja laitteiden käytettävyyttä, luotetta-

vuutta ja kunnossapidettävyyttä

 etsitään toimintaa vaikeuttavat ”pullonkaulat” ja pyritään poistamaan

ne. Lisäksi tehdään suunnitelma koneiden elinkaaren jatkamiseksi.

[11, s. 120.]

6.4 Käyttäjäkunnossapidon mittaaminen ja seuranta

Usein organisaatioon liittyvää toimintatapaa pyritään mittaamaan erilaisilla tun-

nusluvuilla, jotka liittyvät esim. aikaan, tuottavuuteen, rahaan, joustavuuteen tai

tyytyväisyyteen. Ratkaisuja voi olla erilaisia käyttäjäkunnossapidon mittauksek-

seen, mutta ei ole yhtä ja oikeaa tapaa millä niitä mitataan. Jokainen yritys vali t-

see omat mitattavat tunnusluvut omien tärkeäksi katsomiensa asioiden perus-

teella. [17, s. 16–17.]

Kun käyttäjäkunnossapidon osaaminen kasvaa, mittareiden tulosten tulisi kas-

vaa. Jossakin vaiheessa tulee se tilanne eteen, että vanhan toiminnan tehoa ei

voida verrata nykyiseen tasoon organisaatiossa tapahtuvien muutosten vuoksi.

Tällaisessa tilanteessa täytyy ryhtyä seuraamaan yrityksen kilpailukykyä muihin

kilpailijoihin nähden.

32

Hyviä käyttäjäkunnossapidon mittareita ovat esimerkiksi keskimääräinen vi-

kaantumisväli MTBF (mean time between failure) ja käytettävyys A (availability).

Keskimääräinen vikaantumisväli lasketaan koneen käytönaika jaettuna olleiden

seisokkien määrällä. Käyttäjäkunnossapito pyrkii vähentämään hallitsemattomia

seisokkeja. Seisokkien vähentyessä saadaan vikaantumisväliä suuremmaksi.

[17, s. 16–17.]

Kokonaisaika

–––––––––––––––– = Keskimääräinen vikaantumisväli MTBF (h)

Seisokkien lukumäärä

Käytettävyys lasketaan toteutuneella käyttöajalla jaettuna suunniteltu käyttöai-

ka.

Toteutunut käyttöaika

–––––––––––––––––– =Käytettävyys A (%)

Suunniteltu käyttöaika

Tärkeänä mittarina voidaan pitää myös kustannustehokkuutta. Kustannuste-

hokkuudella pyritään tehokkaaseen ja laadukkaaseen tuotantoon, näin saadaan

kilpailukykyinen tuote mahdollisimman pienillä kustannuksilla. [17, s. 16–17.]

Käyttäjäkunnossapidon alkuvaiheessa tulee määrittää muutama tekemiseen

liittyvä mittari, joihin voidaan vaikuttaa välittömästi. Sellaisia voi olla esimerkiksi

käyttäjäkunnossapitoreittien toteutumaprosentti ja havaittujen dokumentoitujen

töiden määrä. Näillä tulisi olla vaikutusta taloudellisiin mittareihin. Yleensä tällai-

set muutokset huomataan varsin pian käyttöönotosta. [15.]

33

6.5 Käyttäjäkunnossapidon toiminnan vaikutukset ja hyödyt

Käyttäjäkunnossapidon avulla saavutetaan suurimmat hyödyt parantavalle ja

ehkäisevälle kunnossapidolle. Sen avulla pystytään havaitsemaan viat ja poik-

keamat nopeammin, jolloin voidaan ryhtyä toimenpiteisiin ennen kuin syntyy

työtapaturman vaara tai suurempia korjauskustannuksia. Koneen yllättävät häi-

riöseisokit saadaan vähemmäksi, jolloin koneen käyttövarmuus ja käytettävyys

paranee. [15.]

Motivaatio paranee kun ODR-kierrosten yhteydessä käyttäjä havaitsee poik-

keaman, josta se tekee häiriöilmoituksen kunnossapitojärjestelmään. Kunnos-

sapidon henkilöstö selvittää poikkeaman syyn esimerkiksi johtuvatko ne voitelun

puutteesta. Tämän jälkeen kunnossapitäjät suorittavat tarvittavat korjaavat toi-

menpiteet. Käyttäjät saavat tiedon poikkeaman aiheuttajasta kunnossapitäjiltä.

Näin käyttäjä näkee käytännössä oman työn merkityksen käyttövarmuuden pa-

rantamiseksi. Lopulta yhteistyö ja ymmärrys lisääntyvät käytön ja kunnossapi-

don kesken ja alkaa tapahtua niin sanottua kulttuurimuutosta. [15.]

Käyttäjät raportoivat havaitut viat kunnossapitojärjestelmään, joista saadaan

tallennettua vikahistoriaa laitteista. Vikahistorian avulla pystytään kehittämään

laitteille paremmat ennakkohuolto-ohjelmat. Näin saadaan koneen käytettävyyt-

tä ja käyttövarmuutta paremmaksi. Usein käyttäjäkunnossapidon hyödyt tulevat

esille jo projektin valmistelu- ja aloitusvaiheessa. Onnistuneesta käyttöönotosta

saadaan kokeneita ja itsenäisesti tarkastuksia tekeviä koneidenkäyttäjiä. [15.]

7 Tutustuminen Efora Oy:n käyttäjäkunnossapitoon

Opinnäytetyön tekeminen alkoi tutustumiskäynnillä Uimaharjun sellutehtaalle.

Tutustuminen Efora Oy:n Uimaharjun sellutehtaan käyttäjäkunnossapitoon teh-

tiin maaliskuun kahdestoista päivä. Tutustumiskäynnillä mukana oli kunnossapi-

toinsinööri Janne Sormunen. Tutustumisen tarkoituksena oli saada uusia ideoita

34

Vuonoksen tehtaan käyttäjäkunnossapidon kehittämiseen. Efora Oy:stä isäntä-

nä oli kehityspäällikkö Eero Pölönen, joka kertoi kunnossapitoyksikön toimin-

nasta yleistä asiaa, sellutehtaan historiasta ja sen toiminnasta. [18.]

Eero Pölönen kertoi kuinka Uimaharjun käyttäjäkunnossapito toimii ja kuinka

sen toimintaa mitataan. Käyttäjäkunnossapito tehtaalla toteutetaan siten, että

koneenkäyttäjät tekevät vuoroon kuuluvan käyttäjäkunnossapitokierroksen.

Kierroksilla havainnoidaan aistein, puhdistetaan laitteita sekä mitataan koneiden

värinätasoja ja lämpötiloja. Värinätasot ja lämpötilat mitataan Marlin tiedonke-

ruulaitteella, johon kuuluu langaton kuntokoetin. Kierroksen jälkeen tiedot siirre-

tään tietokoneelle. Värinätasoille ja lämpötiloille on määritetty raja-arvot. Kun

raja-arvot ylittyvät, tehdään kunnossapitojärjestelmään häiriöilmoitus. Häiriöi l-

moitus menee varsinaiselle kunnossapidolle, joka tutkii häiriön aiheuttajan ja

antaa palautetta käyttöhenkilöstölle siitä. Käyttäjäkunnossapidon tehokkuutta

mitataan vuorokohtaisesti, kuinka paljon tarkastuskierroksia kukin vuoro on teh-

nyt. Jos jollakin vuorolla on jäänyt usein kierrokset tekemättä, pyritään selvittä-

mään, mistä tämä on johtunut ja poistamaan sen aiheuttaja. [18.]

Lopuksi teimme tehdaskierroksen Eero Pölösen johdolla, mikä oli varsin mie-

lenkiintoinen. Erikoisen hyvän vaikutuksen kierroksella antoi koneiden ja laittei-

den puhtaus. Puhtaus on käyttäjäkunnossapitokierroksia tehtäessä varsin tär-

keä asia. Merkittävä huomio oli myös, että käyttäjäkunnossapidon tarvitsemille

työvälineille oli määritetty omat paikat. Tällä tavoin työvälineet löytyvät helposti,

kun on tarvetta käyttää niitä. Tutustumiskäynti oli mielenkiintoinen ja uusia ide-

oita antava. [18.]

35

8 Käyttäjäkunnossapidon kysely

Käyttäjäkunnossapidon kehittämistä varten laadin lomakekyselyn tuotannon

työntekijöille ja heidän esimiehille maaliskuussa. Kyselyssä oli kymmenen ky-

symystä joihin vastattiin kirjallisesti nimettömänä, jonka jälkeen kysely laitettiin

suljettuun kirjekuoreen. Näin saatiin mahdollisimman rehellisiä vastauksia ky-

symyksiin. Kyselyyn osallistui kaksikymmentä henkilöä. Kyselyn tarkoituksena

oli selvittää yleinen tietous käyttäjäkunnosspidosta, koulutustarpeista ja kuinka

yhteistyötä saataisiin kehitettyä paremmaksi tuotannon ja varsinaisen kunnos-

sapidon välillä huolto- ja kunnossapitotöissä.

Käyttäjäkunnossapidon merkitys kyselyssä ymmärrettiin hyvin, mikä tarkoittaa

pienimuotoisten huolto- ja kunnossapitotöiden tekemistä oman työn ohella.

Vastanneista 69 % oli sitä mieltä, että käyttäjäkunnossapidossa on kehittämisen

varaa ja 15,5 % piti tasoa kohtalaisena ja loput 15,5 % piti tämän hetken tasoa

hyvänä.

Käyttäjäkunnossapidon vaikutus koneiden ja laitteiden toimintavarmuuteen oli

87 %:n mielestä, että toimintavarmuus paranee ja 13 %:n mielipide oli, että

merkitys on vähäinen.

Kunnossapito- ja huolto-ohjeita tarvittaisiin 75 %:n mielestä lisää, kun taas

25 %:n mielestä ohjeita on riittävästi.

Kyselyssä kaikki vastaajat olivat sitä mieltä, että raportoinnissa on paljon kehit-

tämisen varaa. Häiriöiden ja ennakkohuoltojen kirjauksia SAP- kunnossapitojär-

jestelmään pidetään liian monimutkaisena. Kirjaukset tulisi saada yksinkertai-

semmaksi.

Kysymykseen miten parannetaan yhteistyötä tuotannon ja kunnossapidon välillä

saatiin hyviä vastauksia. Tuotannon työntekijän mukana olemista huolto- ja kor-

jaustöissä pidettiin tärkeänä.

36

Koulutustarvetta kysyttäessä haluttiin tietää mitä koulutusta tarvittaisiin käyttäjä-

kunnossapitoon. Tuotannonhenkilökunnan mielestä tarvittaisiin mittaavan kun-

nossapidon koulutusta, SAP- koulutusta ja tietoa voiteluaineista.

Kysely antoi hyvän kuvan tuotannon työntekijöiden mielipiteistä käyttäjäkunnos-

sapitoon. Kyselyn vastauksien pohjalta mietimme toimenpiteitä, joilla paranne-

taan käyttäjäkunnossapitoa. Koulutusta tulisi järjestää esim. SAP:sta, voiteluai-

neista ja mittaavasta kunnossapidosta. Kyselystä selvisi, millaisia puutteita ja

vaikeuksia on nykyisessä käyttäjäkunnossapidon tekemisessä, mitkä olisi kor-

jattava. Tämän kyselyn vastauksia voidaan käyttää hyväksi suunnitellessa uusia

käyttäjäkunnossapitokierroksia liettämön pumpuille. Käyttäjäkunnossapitokysely

vastauksineen on esitetty liitteessä 1.

9 Mondo Minerlas. B. V:n nykytilanne kunnossapidossa

Talkkitehdas toimii keskeytymättömässä kolmessa vuorossa. Kunnossapidossa

on kahdeksan miestä ja työnjohtaja. Kolme kunnossapidon miestä toimii kes-

keytymättömässä kahdessa vuorossa. Tuotannon puolella on kolme miestä

vuorossa, joista kaksi hoitaa prosessinohjausta ja yksi hoitaa näytteiden hake-

misen, prosessilaitteiden tarkkailun ja tuotantoon kuuluvien pienien ennakko-

huoltotöiden suorittamisen. Tuotantoon kuuluvia ennakkohuoltoja ovat: bulkva-

raston ja rakeistamon kuljettimien rasvaus ennakkohuollot kahden viikon välein,

liettimien pääakselien rasvaus kerran viikossa, tärysihtien ennakkohuollot sekä

hätäsuihkujen tarkastukset kerran kuussa.

Vuonoksen tehtaalla on otettu käyttöön RCM:n mukainen kunnossapidon toi-

mintamalli 2000-luvun alkupuolella. Tuotantoa ja kunnossapitoa ohjataan SAP-

järjestelmän avulla. Puutteina on, että uusia laitteita ei ole vielä kaikkia siirretty

ennakkohuoltojärjestelmään. Reittihuoltojen ohjeissa on paljon ylimääräisiä vai-

heita, jotka eivät kuulu tuotannontyöntekijöiden tehtäviin. Ohjeet ovat hyvin

epäselviä. Voiteluaineita ja rasvamääriä ei ole päivitetty tällä hetkellä käytössä

37

oleviin voiteluaineisiin. On ollut tilanteita, missä sähkömoottoria on rasvattu li i-

kaa, jolloin moottorit lämpenevät liian rasvan vaikutuksesta aiheuttaen häiriöitä.

Tästä voidaan todeta, että rasvamäärät ja huoltojen ajoitus on ollut väärä.

Merkittävä tekijä on myös talkkipöly, joka tukkii esim.moottorien jäähdytysrivat.

Pöly aiheuttaa moottorien yli kuumenemista, mikä on esitetty kuvassa 2.

Kuva 2. Talkkipölyn peittämä sähkömoottori. (Kuva: Olli Korpelainen.)

Kuvan 2 moottorista on hyvin vaikeaa tehdä mitään havaintoja, koska talkkipö-

lyä on niin paljon.

Talkkilietettä siirretään lietepumpuilla prosessissa eteenpäin. Pumppuihin on

kertynyt kuivunutta talkkilietettä ja ylimääräistä rasvaa (kuva 3). Ylimääräinen

liete ja rasva estävät havainnoinnin pumpuista, poskitiivisteiden kunnosta ja

niille menevästä jäädytysvedestä.

38

Kuva 3. Kuivunut talkkiliete ja ylimääräinen rasva talkkiliete pumpussa estää

havainnoinnin. (Kuva: Olli Korpelainen.)

Osalle tuotannon käyttöhenkilökunnasta on ollut epäselvää, mitkä laitteet kuulu-

vat heidän reittihuoltoihinsa, koska niitä ei ole päivitetty järjestelmään. Ras-

vanippojen sijainti eri laiteilla on myös ollut ongelmana. Rasvanippoja ei ole

merkitty mitkä kuuluvat tuotannon reittihuoltojen piiriin. Yövuoron tehdessä rei t-

tihuoltoja ei ole ollut saatavissa uusia rasvanippoja, jotka olisi ollut helppo vaih-

taa rikki menneen tilalle.

SAP-järjestelmän käyttö on tuottanut vaikeuksia reittihuoltojen kohdalla. Osa

tuotannontyöntekijöistä ei ole osannut kuitata tehtyä reittihuoltoa tehdyksi. Kui t-

taamaton reittihuolto on aiheuttanut sen, että seuraava vuoro on tehnyt samat

reittihuollot uudestaan.

10 Reittihuolloissa tarvittavat välineet

Ennen reittihuoltojen päivitystä oli mietittävä työvälineitä, joita käytetään reitti-

huolloissa ja käyttäjäkunnossapidon tarkastuskierroksilla. Opinnäytetyön toi-

meksiantaja päättyi tilaamaan lämpökameran (kuva 4), jota käytetään reittihuol-

loissa ja käyttäjäkunnossapidon kierroksilla. Lämpökamera on samanlainen

39

kuin sähkökunnossapidon useita vuosia käyttämä kamera, jolla olen kuvannut

paljon sähkölaitteistoja. Kameraa on helppo käyttää ja se on toimintavarma.

Mietin lämpökameran sijoituspaikkaa ja päädyin siihen, että liettämölle laitetaan

erillinen käyttäjäkunnossapidon työvälinekaappi, johon kaikki välineet sijoitetaan

niille merkityille paikoille.

Kaappiin tulee:

 2 kpl akkukäyttöisiä rasvapuristimia ja niiden latauslaiteet

 rasvanippa lajitelma

 puhdistusharjoja ja -välineitä

 lämpökamera.

Kuva 4. Lämpökamera Fluke Ti 10. (Kuva: Olli Korpelainen.)

Fluke Ti 10 on kädessä pidettävä lämpökamera, jota käytetään ehkäisevään

kunnossapitoon, vianmäärityksiin ja tarkistuksiin. Lämpökuvat ja normaalit kuvat

näytetään kameran nestekidenäytössä, josta ne voidaan tallentaa helposti SD -

muistikortille. Kuvat voidaan tallentaa mikrotietokoneelle siirtämällä ne SD -

40

muistikorista kortinlukijan avulla. Kameran mukana tulevan Smart View ohjel-

man avulla voidaan analysoida ja luoda raportteja tallennetuista kuvista.

Kameran toimii ladattavilla akuilla kolmesta neljään tuntiin, latausaika on kaksi-

tuntia. Lämpötilan mittausalue on – 20 – + 250 , tarkkuus ± 2 tai 2 %.

SD - kortille mahtuu 3000 perusmuutoista kuvaa. [19.]

11 Reitti- ja ennakkohuoltojen päivitys

Reitti- ja ennakkohuoltojen päivityksessä opinnäytetyön toimeksiantaja halusi,

että reittihuoltolistoihin lisätään jokaisen laitteen positionumero. Positionumero

on sama, jolla ohjataan valvomosta kyseistä laitetta. Positionumerot otin valvo-

mon ohjauspäätteiltä ja tarkistin, että ne ovat samat kuin prosessilaitteissa. Häi-

riötilanteissa voidaan etsiä tietoja positionumeron avulla kunnossapitojärjestel-

mästä. Kaikki reitti- ja ennakkohuoltotyöt suoritetaan tuotantotilanteen salliessa.

Päädyin puhdistamaan kaikki laitteet, jotka kuuluvat tuotannon vuoromiesten

huoltojen piiriin. Puhdistuksella halusin antaa esimerkkiä siitä, kuinka havain-

nointi on helpompaa, kun koneet ja laitteet ovat puhtaat. Samalla kun puhdistin,

kuvasin laitteet ennen puhdistusta ja puhdistuksen jälkeen. Saatuja kuvia voi-

daan verrata esimerkiksi vuoden kuluttua saatuihin kuviin ja näistä on helppo

päätellä laitteiden puhtaustason muutokset.

Reittihuolto-ohjeissa päivitettiin voitelurasvat nykyisin käytössä oleviin, määrät

ja huoltojen ajoitus tarkistettiin. Rasvaus suoritetaan akkukäyttöisellä rasvapu-

ristimella. Rasvanipat puhdistettiin ja merkittiin värikoodilla kaikissa laiteissa,

jotta reittihuoltojen tekeminen tulee helpommaksi. Värikoodista tuotannon vuo-

romiehet tietävät (kuva 5), että rasvanippa kuuluu heidän reittihuoltojensa piiriin.

41

Kuva 5. Rasvanipat on merkitty värikoodilla. (Kuva: Olli Korpelainen.)

11.1 Hihnakuljettimien reittihuolto

Reittihuoltojen päivitys alkoi hihnakuljettimien reittihuolloista. Reittihuoltoja tar-

kastellessa kävi ilmi, että bulkvaraston kaksi hihnaa ei ollut merkitty reittihuol-

toon kuuluvaksi, vaikka kuuluivat tuotannon vuoromiesten huoltojen piiriin. Ky-

seiset hihnakuljettimet laitettiin reittihuoltoon kuluviksi.

Hihnakuljettimien reittihuoltoihin lisättiin lämpökamerakuvaus, jolla tarkastetaan

veto- ja taittotelojen laakerien lämpötila. Lämpökameralla on myös helppo tar-

kistaa moottorien lämpötiloja ja hihnarullastojen laakerien lämpötiloja.

Uusi jakoputkikola lisättiin reittihuoltoihin. Jakoputkikolassa taittopään akselin

rasvanipat oli jäänyt eristyksien sisään. Rasvanippojen putkituksesta eristeiden

ulkopuolelle tehtiin työtilaus varsinaiselle kunnossapidolle. Näin saadaan reitti-

huolto helpommaksi tehdä.

Hihnakuljettimien reittihuollot tehdään kahden viikon välein. Uuden putkikolakul-

jettimen reittihuoltoväli on neljä viikkoa. Reittihuollon piiriin kuuluu kymmenen

hihnakuljetinta.

11.2 Liettimien ennakkohuolto

Liettimien vanhoissa ennakkohuoltolistoissa oli paljon ylimääräisiä vaiheita, jot-

ka ei kuuluneet tuotannon vuoromiesten tehtäviksi. Kaikki ylimääräiset työvai-

42

heet poistettiin ja lisättiin turvalaitteiden tarkastus, mikä tarkoittaa hätä-seis pai-

nikkeiden testausta. Testauksesta on tehtävä ilmoitus ensin valvomoon. Turva-

laitteiden tarkastus on hyvin tärkeä asia työturvallisuuden kannalta.

Liettimien ennakkohuoltoväli on yksi viikko ja moottori rasvataan kahdeksan

viikon välein. Liettimien rasvaukseen käytetään lämmönkestävää rasvaa. Liet-

timien rasvamäärä on 20 g, joka vastaa akkurasvapuristimella 7–8 sekunnin

painallusta rasvaa. Moottori rasvataan käytössä olevalla yleisrasvalla. Rasvaa

laitetaan 3 sekunnin painallus rasvapuristimella.

11.3 Tärysihtien ennakkohuolto

Tärysihtien ennakkohuoltoväli oli ennen kaksi viikkoa, mikä muutettiin neljäksi

viikoksi. Tarve muutokseen tuli siitä, että tärysihtien moottoreita oli jouduttu

vaihtamaan usein. Syynä vaihtamiseen on ollut usein, että moottori lämpenee

liikaa rasvauksen takia. Rasvamäärää ei ollut merkitty ennakkohuoltolistaan,

joka nyt tarkennettiin 1–2 sekunnin painallukseen rasvapuristimella.

11.4 Lietepumppujen reittihuolto

Reittihuolto tuli uutena toimeksiantona tuotannon käyttöhenkilöstön tehtäväksi.

Ennen reittihuollon suoritti varsinainen kunnossapito. Liettämössä on kaksi-

kymmentä pumppua, joilla talkkilietettä siirretään prosessin erivaiheisiin.

Reittihuoltolistoihin lisättiin uutena pumpun laakerien lämpökuvaus, josta on

ohjeet käyttäjäkunnossapito kierroksen ohjeistuksessa. Lietepumppujen reitti-

huollot tehdään viikon välein.

Kuvassa 3 pumppu on ennen puhdistamista, kun taas kuvan 5 pumppu on puh-

distettu.

43

12 Lämpökameran käyttökoulutus

Opinnäytetyön toimeksiantaja pyysi minua pitämään lämpökameran käyttökou-

lutuksen kaikille tuotannon käyttöhenkilöstölle, koska olin useiden vuosien ajan

käyttänyt kyseistä lämpökameraa kuvatessa sähkökeskuksia ja laitteita. Koulu-

tus tapahtui valvomotiloissa aina sen hetkisen työssä olevan vuoron kanssa.

Koulutuksen saivat myös rikastamon tuotannon vuoromiehen ja kunnossapito-

asentajat.

Koulutuksessa kerroin Fluke Ti 10 -toiminnoista ja sen käyttömahdollisuuksista

tehtaalla reitti- ja ennakkohuoltokierroksilla. Näytin kuvassa kaksi esiintyvää

moottoria, jossa moottorin jäähdytysrivat oli talkin täyttämät. Moottorista olin

ottanut lämpökamera kuvan. (Kuva 6.)

Kuva 6. Lämpökamerakuva on otettu moottorista, jossa jäähdytysrivat talkin

täyttämät. (Kuva: Olli Korpelainen.)

44

Kuvasta 6 nähdään, kuinka talkkipöly eristää moottorin lämmön siirtymisen ym-

päristöön. Siniset alueet jäähdytysrivoissa kuvaavat tätä. Tällöin moottori läm-

penee puutteellisen jäähdytyksen vuoksi. Kuvasta havaitaan + kohdassa oleva

moottorin lämpötila, joka on varsin korkea 41,9 .

Seuraavaksi esittelin kuvaa, jossa moottorin jäähdytysrivat oli puhdistettu harjal-

la puhtaaksi. (Kuva 7.)

Kuva 7. Lämpökamerakuva on otettu puhdistetusta moottorista. (Kuva: Olli

Korpelainen.)

Kuvasta 7 nähdään, kuinka moottorinlämpö siirtyy paremmin ympäristöön heti

puhdistuksen jälkeen ja moottori jäähtyy paremmin.

Kuvat 6 ja 7 valitsin koulutukseen, koska kuvista nähdään havainnollisesti mi l-

lainen vaikutus on moottoreiden puhtaudella sen toimintalämpötilaan. Korkean

moottorin lämpötila vaikuttaa moottorin käyttöikään lyhentäen sitä.

45

Kuvien esittelyn jälkeen siirryimme tuotantotiloihin tekemään lämpökamera ku-

vausharjoitusta, jossa koulutuksessa olevat saivat kokeilla kuvaamista ja kuvan

tallentamista. Samalla opastin jokaista kuvauksessa ja vastasin esille tulleisiin

kysymyksiin kuvauksesta.

Lämpökamerakuvaus otettiin hyvin vastaan tuotannon käyttöhenkilöstön kes-

kuudessa. Kuvauksesta uskottiin olevan suuri hyötyä vikojen paikallistamisessa.

Kameraa pidettiin helppokäyttöisenä ja hyvänä apuvälineenä käyttäjäkunnos-

sapitokierroksilla. Koulutus kesti noin puoli tuntia ja se merkittiin sisäisenä am-

mattikoulutuksena Mondo Mineralsin koulutusrekisteriin.

13 Käyttäjäkunnossapidon tarkistuskierros

Käyttäjäkunnossapitokierroksen suunnitteluvaiheessa tein kyselyjä tuotannon

käyttöhenkilöille, millaista ohjeistusta tarvitaan pumppujen tarkastuskierroksia

tehtäessä. Kyselystä ilmeni, että tarvittaisiin ohjeistusta tiiviste- eli poksien tiivis-

teveden säätölaiteyksikön toiminnasta ja sen säätämisestä sekä mistä kuvataan

pumppujen laakerit lämpökameralla. Näiden tietojen ja puhdistustarpeen sekä

näköhavaintoihin perustuvan tarkastuksen perusteella tein ohjeistuksen.

Ohjeistuksen teon kierrokselle aloitin valokuvaamalla poksien tiivisteveden sää-

töyksikön, koska kuvasta on paljon helpompi ymmärtää laitteen toiminta ja sää-

täminen.

Ensimmäiseksi vaiheeksi merkitsin kuvaan suositeltavan paineen ja veden vi r-

tauksen minimialueen. Veden virtauksen säädöstä laadin ohjeen, jonka avulla

voi säätää tiivisteveden määrän oikeaksi.

Toisen ja kolmannen vaiheen tarkistaminen perustuu näköhavaintoihin laitteen

kunnosta.

Neljännessä vaiheessa puhdistetaan pumppu ja moottori, että havaintojen teko

olisi mahdollisimman helppo tehdä.

46

Viidennessä vaiheessa kuvataan lämpökameralla pumpun laakerit. Lämpöka-

merakuvauksesta on kuvat laakerien sijainnista ja ohjeistus siitä, jos lämpötila

on yli 70 . Käyttäjäkunnossapitokierroksien ohjeistus on esitetty liitteessä 2.

14 Tulosten yhteenveto

Talkkiteollisuus käy kovaa kilpailua asiakkaistaan, koska markkinoilla on talkkia

korvaavia raaka-aineita. Kova kilpailu on johtanut siihen, että on pyrittävä kehit-

tämään ja tehostamaan toimintoja jatkuvasti. Jatkuvalla toimintojen kehittämi-

sellä pyritään säilyttämään etumatka kilpailijoihin ja mahdollisesti lisäämään

sitä.

Kunnossapitoon kohdistuvilla kehityspaineella pyritään alentamaan kunnossapi-

tokustannuksia ja luomaan asiakkaalle lisäarvoa laadukkailla tuotteilla. Yksi ke-

hitettävistä kohteista on käyttäjäkunnossapidon kehittäminen. Talkkitehdas toi-

mii jatkuvasti kolmessa vuorossa, joten kunnossapidolla on suuri merkitys teh-

taan toiminnassa. Koneiden ja laitteiden häiriöt aiheuttavat tuotannon menetyk-

siä ja suuria laiterikkoja. Käyttäjäkunnossapidolla pyritään pienentämään tämä

riski mahdollisimman pieneksi. Käyttäjäkunnossapidon avulla pyritään havait-

semaan koneiden ja laitteiden viat niin aikaisessa vaiheessa, jotta suurilta tuo-

tannon menetyksiltä ja laiterikoilta vältyttäisiin.

Tuotantohenkilöstöllä on paras tieto, siitä miten kone on käyttäytynyt häiriötilan-

teessa ja mikä on epänormaalia käyttäytymistä. Näiden tietojen kertominen aut-

taa varsinaista kunnossapitoa häiriötilanteissa ja vian paikallistamisessa, jolloin

kunnossapitoa saadaan tehokkaammaksi ja varsinaisen kunnossapidon resurs-

seja voidaan käyttää tehokkaammin vaativimpiin kunnossapitotehtäviin. Yhteis-

työllä on suuri merkitys käyttäjäkunnossapidon prosessin onnistumiselle.

Käyttäjäkunnossapidon käyttöönotto vaatii sitoutumisen yrityksen johdolta ja

esimiehiltä sekä työntekijöiltä, jotta järjestelmää voidaan viedä eteenpäin ja ke-

47

hittää sitä jatkuvasti haluttuun suuntaan. Aloitusvaiheessa suurin vaikutus on

tuotannon ja kunnossapidon esimiehillä, joiden kuuluu valvoa, kuinka huoltoja ja

tarkastuskierroksia suoritetaan sekä motivoida käyttöhenkilöstöä tekemään kier-

rokset ohjeistuksen mukaan. Ohjeistuksen tulee olla ajan tasalla ja ne on päivi-

tettävä tarpeen vaatiessa.

Ohjeistuksia päivitettäessä on otettava huomioon käyttöhenkilöstön mielipiteet,

koska heillä on paras tuntemus laitteista. Käyttäjäkunnossapito vaatii jatkuvaa

seurantaa. Alkuvaiheessa seuranta tapahtuu vain tehtyjen tarkastuskierroksien

perusteella. Tehty kierros kirjataan SAP-järjestelmään, josta niitä on helppo

seurata vuorokohtaisesti. Myöhemmässä vaiheessa seuranta voidaan kohden-

taa tietyille laitteille prosessissa. Kohdennetusta laitteesta seurataan kunnossa-

pitokustannuksia. Seuranta kuuluu tuotantoinsinöörin ja kunnossapidon esi-

miesten tehtäviin. Käyttäjäkunnosspidosta tulee jonkin ajan kuluttua rutiinin-

omaista toimintaa, jolloin käyttöhenkilöstö osaa tutkia ja suorittaa korjaavia toi-

menpiteitä itsenäisesti turvallisuus näkökohdat huomioiden. Tässä vaiheessa

seurantaa voidaan vähentää aloitusvaiheesta.

Tuotannon käyttöhenkilökunnalle tehdystä kyselystä kävi ilmi vaikeudet SAP -

järjestelmän käytössä olevat ongelmat. Opinnäytetyössä ei paneuduttu tähän

ongelmaan, koska opinnäytetyön toimeksiantaja pyrkii kouluttamaan tuotannon

käyttöhenkilökunnan sisäisillä koulutuksilla SAP-järjestelmän käytön parantami-

seksi. Koulutuksella pyritään poistamaan kirjaamisessa tapahtuvia virheitä ja

saamaan järjestelmään kirjaamista helpommaksi. Näin saadaan raportointi toi-

mimaan paremmin ja päällekkäisyydet ennakkohuoltojen tekemisessä poistu-

vat.

15 Pohdinta

Opinnäytetyön aikatauluksi oli sovittu touko-lokakuu 2013. Työ valmistui aika-

taulua edellä, koska pitkä työkokemukseni kyseisten laitteiden parissa helpotti

48

opinnäytetyön tekoa huomattavasti. Yhteistyö tuotannonhenkilökunnan ja hei-

dän esimiestensä kanssa toimi moitteettomasti, mikä mahdollisti opinnäytetyön

etenemisen hyvin nopeassa aikataulussa.

Opinnäytetyön tekemiseen oli saatavilla runsaasti erilaista materiaalia. Materi-

aalin paljoudesta tuli ongelma, että mitä käyttää opinnäytetyön tekemisessä.

Mielestäni onnistuin hyvin yhdistämään materiaalin ja käytännöntoteutuksen

opinnäytetyötä tehtäessä. Työntoteutuksesta sain hyvää palautetta opinnäyte-

työn toimeksiantajalta.

Opinnäytetyön tuloksena saatiin nykytilaan päivitetyt reitti- ja ennakkohuolto-

ohjeet sekä liettämön pumppujen käyttäjäkunnossapitokierroksen ohjeistus.

Ohjeistus haluttiin selkeäksi ja helposti ymmärrettäväksi. Valokuvaamalla saa-

tiin käyttäjäkunnossapitokierroksen ohjeistus selkeäksi. Mielestäni opinnäyte-

työssä saavutettiin sille määritellyt tavoitteet.

Päivitetyt reitti- ja ennakkohuoltolistat on otettu käyttöön ja ne on todettu toimi-

viksi tuotannontyöntekijöiden kannalta ajateltuna. Liettämön pumppujen käyttä-

jäkunnossapitokierroksien on tarkoitus alkaa syksyllä, joten tuloksia sen toimi-

vuudesta saadaan vasta, kun kierroksia on tehty jonkin aikaa. Tuloksia tarkas-

tellessa esimerkiksi koneiden ja laitteiden puhtaustasoa voidaan vertailla lähtöti-

lanteen kuviin, jotka on otettu työn aloitusvaiheessa. Toimintaa voidaan mitata

myös toteutuneiden kierroksien määrällä.

Mielenkiintoista ja haasteellista oli kouluttaa tuotannontyöntekijöitä käyttämään

lämpökameraa käyttäjäkunnossapitokierroksilla. Lämpökamerakuvauksilla saa-

daan suurta hyötyä, kun viat voidaan paikallistaa ennen kuin ne aiheuttavan

suurempia laiterikkoja. Varsinaisen kunnossapidon tulisi käyttää myös lämpö-

kameraa omilla huoltokierroksilla, jolloin lämpökameran käytöstä saataisiin

mahdollisimman suuri hyöty.

Alkuvaiheessa varsinaiselle kunnossapidolle tehtävät työtilaukset tulevat lisään-

tymään käyttäjäkunnossapidon kehittämisen johdosta, koska laitteiden havain-

49

nointi lisääntyy tarkastuskierroksien johdosta. Lisääntyvään työtilauksien mää-

rään on varsinaisen kunnossapidon reagoitava nopeasti ja tehtävä tarvittavat

toimenpiteet, jotta saadaan käyttäjäkunnossapito hyvin toimimaan alusta alka-

en.

Käyttäjäkunnossapidon kehittäminen tulee olemaan pitkä projekti, joka tässä

opinnäytetyössä on laitettu alkuun. Tulevaisuudessa on mahdollista laajentaa

käyttäjäkunnossapitoa tehtaan muille koneille ja laitteille käyttäen opinnäyte-

työssä olevaa toimintamallia. Käyttäjäkunnossapitoa laajennettaessa tehtaan

muille alueille olisi hyvä ottaa huomioon kyseisen alueen koneiden ja laitteiden

vikahistoria. Vikahistoriaa tarkastelemalla voidaan käyttäjäkunnossapito kohdis-

taa sen alueen kriittisille ja paljon kunnossapitoa vaativille koneille.

Ongelmia opinnäytetyön teossa ei esiintynyt. Opinnäytetyö oli mielestäni hyvin

koulutusohjelmaan sopiva ja mielenkiintoinen. Opinnäytetyön johdosta ammatti-

taitoni parani ja opin uusia asioita, joista on hyötyä tulevaisuudessa.

50

Lähteet

1. Mondo Minerals B.V. Yrityksen verkkosivut. [Viitattu7.3.2013]. Saatavissa:
 http://www.mondominerals.com/en/the-talc-company/

2. Vuonoksen talkkituotannon historiaa. [Viitattu 7.3.2013]. Saatavissa:
pdf.2008.http://www.aarekaupunki.fi/openfile//11.

3. Mondo Minerals Oy:llä Vuonoksessa investoidaan tulevaisuut-

ta.[Viitattu7.3.2013]. Saatavissa:

http://www.outokummunseutu.fi/tarkennus.php?id=852&lehti=189
4. Vallius, P.2013. Käyttöpäällikkö. Mondo Minerals B.V. Keskustelu [14.3.2013

Outokumpu].
5. Järviö, J(1-10), Lehtiö, T(11–15),2012,Kunnossapito tuotanto–omaisuuden

hoitaminen, Helsinki, KP- Media OY
6. SFS-EN 13306:2010 Kunnossapito. Kunnossapidon terminologia. [Viitat-

tu16.5.2013]. Saatavissa:

 http://sales.sfs.fi/sfs/servlets/DownloadServlet?action=getFile&forontr
act=10219&productId=240922

7. Tuottava kunnossappito.2009. Opetushallituksen verkkopalvelu sivusto jossa
tietoa tuottavasta kunnossapidosta. [Viitattu30.5.2013]. Saatavis-
sa:http://www03.edu.fi/oppimateriaalit/kunnossapito/perusteet_2-

3_kunnossapidon_toiminnot_ennen_vian_ilmenemista
8. Kivioja, S, Kivivuori, S, Salonen, P, 2004. Tribologia-kitka-kuluminen ja voite-

lu, Helsinki, Hakapaino Oy.
9. Aalto, H, 1994,Kunnossapitotekniikan perusteet, Rajamäki, Kustannus Oy

Kunnossapitotekniikka.

10. Ansaharju, T, 2009. Koneenasennus ja kunnossapito, Helsinki, WSOY Op-
pimateriaalit Oy.

11. Järviö, J,(1-11), Piispa, T(12–13), Parantainen, T(14), Åström, T(15), 2007,
Kunnossapito, Helsinki, KP-Media Oy.

12. Tuottava kunnossappito.2009 Opetushallituksen verkkopalvelusivusto tietoa

tuottavasta kunnossapidosta. [Viitattu 23.5.2013]. Saatavissa:
http://www03.edu.fi/oppimateriaalit/kunnossapito/perusteet_5-

4_tuottava_kunnossapito.html
13. Makkonen, A, 2012, Käyttäjäkunnossapidon parantaminen tuotantolaitok-

sessa.[Viitattu28.5.2013]. Saatavissa:

https://publications.theseus.fi/bitstream/handle/10024/46331/Makkon
en_Antti.pdf?sequence=1

14. Renick, J, 2012, A practical guide for implementing operator driven relia-
bility. [Viitattu30.5.2013]. Saatavissa:

 http://www.apmadvisor.com/article.asp?is=62&ord=4

51

15. Markkanen, J, 2011, Käytön ja kunnossapidon yhteistyö kokemuksia ODR-
käyttöönotoista. [Viitattu28.5.2013]. Saatavissa:

http://www.skf.com/files/898163.pdf
16. Kunnossapito-koulu. 2001. Laatu-, ympäristö- ja turvallisuustoiminta kun-

nossapidon tukena. Kunnossapito lehti N:64 Lehti 3/2001.
17. Liimatainen, T, 2010. Käyttäjäkunnossapidon kehitys Metso Oy Jyväskylä.

[Viitattu9.6.2013]. Saatavissa:

http://publications.theseus.fi/bitstream/handle/10024/16693/Liimatai-
nen_Tero.pdf?sequence=1

18. Pölönen, E.2013. Kehityspäällikkö. Efora Oy. Keskustelu[12.3.2013].
19. FlukeTi10,lämpökamera.[Viitattu2.7.2013]. Saatavissa:

http://www.fluke.com/fluke/fifi/Thermal-Imaging/fluke-

ti10.htm?PID=56179

 Liite 1 1 (6)

Käyttäjäkunnossapidon kyselyn vastauksia

1. Millaisia ajatuksia sinulle tulee mieleen käyttäjäkunnosspidosta?

 Tehoton.

 Lisätöitä käyttäjälle.

 Tuotanto pääasia ei aina mahdollista tehdä.

 Käyttömiehet osallistuvat kunnossapitoon.

 Oikeassa mittakaavassa toimiva on kunnossapitoa tukeva työ.

 Lisää työtä samalla palkalla.

 On tuotannon käynnin aikana tehtävä ehkäisevä kunnossapito-

luonteinen työ.

 Jos vain aikaa riittää, olisi pystyttävä olemaan koko työn ajan.

 Pidentää laitteiden isompaa huoltoväliä ja sillä pystytään enna-

koimaan laitteiden huoltoa ja rikkoutumista.

 Hyvin suunniteltu ja opastettu käyttäjäkunnossapito auttaa lait-

teiden toimintavarmuudessa.

 Käyttö on käyttö ja kunnossapito on kunnossapito.

 On prosessin ohessa tehtävää pienimuotoista kunnossapitoa.

 Käsittää koneiden ja laitteiden tarkkailua ja rasvausta.

 Esim. traktorinkuljettaja pitää koneen kunnossa, jota puhdistaa

tarkastaa ja voitelee määräajoin.

 Liite 1 2 (6)

Käyttäjäkunnossapidon kyselyn vastauksia

2. Millaisella tasolla tehtaan tämän hetken käyttäjäkunnossapito mielestä-

si on?

 Aivan alkuvaiheessa.

 Hyvä.

 Kehittämistä on.

 Alkutekijöissä, raportointi tökkii, voiteluaineet korjaamolla, pari

rasvaprässiä voisi olla lisää.

 On päästy toteuttamaan

 Huonolla, kuka tekee ja kuka ei.

 Käyttömiehillä on jonkun verran rasvauskierroksia, tarkistuksia,

mutta opastus niiden tekemiseen voisi olla parempi.

 Kohtalaista.

 Ei ole kovin kaksisella tasolla. Ei ole saatavilla rasvanippoja, jos

tarvitsee vaihtaa, koska kaikki on lukkojen takana.

3. Mikä merkitys käyttäjäkunnossapidon lisäämisellä on koneiden toimin-

tavarmuuteen?

 Ei pelkästään riitä. Täytyy tehostaa toimintaa.

 Oletettavasti toimintavarmuus lisääntyy.

 Voidaan tehokkaammin havainnoida vikoja.

 Tärkeä merkitys! Koneiden seuranta, puhdistukset ja mittaukset

parantavat varmuutta. Samalla opitaan, ettei konetta kannata vält-

tämättä ajaa ihan loppuun.

 Ennalta voi nähdä jo orastavia vian alkuja.

 Lisää toimintavarmuutta jos tehdään hyvin ja oikein.

 Liite 1 3 (6)

Käyttäjäkunnossapidon kyselyn vastauksia

 Kyllä ne ennakkohuollot tulisi tehtyä ajoissa jos olisi resursseja.

 Melko vähäinen.

 Voi vähän ennakoida laakeri ym. vikoja.

 Rasvauskierroksella esim. näkee, jos jostakin on laakeri / kiilahih-

nat kulunut.

4. Millaisia huolto- ja korjaustoimenpiteitä käyttäjä suorittaa tällä hetkellä?

 Minimaalista.

 Letkusuotimen pussien vaihtotyöt.

 Pyöräkoneiden huoltotyöt ja koneiden öljyn lisääminen.

 Puhdistusta

 Kuljettimien rasvauskierroksia.

 EH- Kierrostöitä.

 Sihtiverkkojen vaihtoja

 Hätäsuihkujen tarkistuksia.

 Pölynmittausta.

 Kiilahihnojen vaihtoa.

5. Mitä muita huolto- ja korjaustoimenpiteitä käyttäjät voisi tehdä?

 Syklonien vaihtotyöt ja laitteiden kiilahihnojen vaihto.

 Korjausmiehelle apuna.

 Kaavareiden korjauksia.

 Laakerien vaihtoja kuljettimiin (ajan puitteissa).

 Pikku hitsauksia.

 Puhdistus- mittaavat kierrokset.

 Liite 1 4 (6)

Käyttäjäkunnossapidon kyselyn vastauksia

 Aloittaa korjauksia jo ennen kupin tuloa (kykyjensä mukaan).

 Sähkömoottorien puhdistus paineilmalla jolloin jäähdytys paranisi.

 Tilanteen mukaan pienimuotoista hitsausta, laakerointia yms.

 Ei enempää.

 Kyllä rasvauksissa ja muissa tarkkailuissa on tarpeeksi.

 Käytössä riittää käytön omat hommat.

6. Onko käyttäjillä kunnossapito- tai huolto-ohjeita laitteista ja onko sellai-

sista tarvetta?

 Ei tarvetta.

 Lisää ohjeita.

 Vain EH- listan mukainen kierrosohjelma.

 Riittävät ohjeet niistä töistä joita tehdään. Oikea tieto on tosi tar-

peen.

 Ohjeita on, mutta opastusta voisi parantaa ja kuljettimista voisi

tehdä ohjeet esim. missä on rasvanipat.

 Ei ole ohjeita.

 Jonkinlaisia huolto-ohjeita on, jos osaa etsiä ne SAP: sta.

 On jotakin, mutta lisää tarvittaisiin esim. öljyistä mikä käy mihinkin

koneeseen.

7. Miten raportoit koneen häiriötilanteessa?

 SAP/ Neocodex, vuoroilmoitus.

 Puhelimella vuoroasentajille.

 SAP, jos sattuu pääsemään.

 Liite 1 5 (6)

Käyttäjäkunnossapidon kyselyn vastauksia

 Neocodex:iin häiriöilmoitus/ kommentti ja häiriöilmoitus SAP

 Logon, ”huomiolappu” valvomoon käyttömiehelle.

 Vikailmoitus

8. Voisiko raportointia mielestäsi kehittää?

 Voisi kehittää.

 Raportointi yksinkertaisemmaksi.

 SAP: n jatkuvat muutokset hankaloittavat.

 Kaikki ilmoitukset pitäisi mennä läpi yhdellä ilmoituksella.

 Vikakirjaus turhan monimutkaista SAP Logonilla, Neocodex ok

 On raskastekoinen järjestelmä nykyisellään. Pitäisi olla yksinker-

taisempi. Nyt tulee esim. päällekkäisiä rasvauksia yms. raportointi

yhteen paikkaan esim.neocodexiin.

 Parempi kunnossapitojärjestelmä, kuin SAP on. Parantaisi rapor-

tointia

 Ennakkohuolto kirjaukset ovat monimutkaisia

9. Kuinka voidaan lisätä tuotannon ja kunnossapidon yhteistyötä huol-

to/korjaus tilanteissa?

 Tulisi ennakoida tulevat korjaukset ja toimia yhdessä.

 Tulisi keskustella vaurion korjauksesta yhdessä.

 Käyttömies mukaan huolto+ korjaus töissä.

 Vuoromiehiä seisokkitöihin.

 Liite 1 6 (6)

Käyttäjäkunnossapidon kyselyn vastauksia

 Voisiko esim. tuotannosta olla mahdollista käydä kupi harjoittelua.

 Ajoitus paremmaksi, kiireelliset työt etusijalle.

 Jos aika/ tilanne sallii, niin käyttömies voisi auttaa kupi/ sähkö-

miestä korjauksissa.

 Ei mitenkään.

 Johan nytkin jo autetaan toinen toisiaan eri osastojen välillä.

10. Millaista käyttäjäkunnossapitoon liittyvää koulutusta ja tietoa tarvit-

set?

 Vähäisemmissä korjaustöissä ei tarvetta. Vaativimmissa on aluksi

yhteistyötä (kaverina).

 Mekaanisen kunnossapidon koulutusta

 Voisi käydä tutustumassa firmaan missä käytössä käyttäjäkunnos-

sapito.

 Mittaava koulutus.

 Tiedossa on oltava oikeat öljyt ja määrät. Tiedot tulisi olla vaikka

öljykopissa.

 Täydellistä ammattikoulutusta.

 SAP koulutusta ja koulutusta laakeroinnista ja hitsauksesta.

 Rasvapönttö liettämölle.

 Mitä muuta pitäisi todellisuudessa tarkkailla omilla ennakkohuolto

kierroksilla.

 Liite 2 1 (2)
Lietepumppujen käyttäjäkunnossapidon tarkastuskierros

Vaihe 0010:

Tarkasta pumppujen poksit ja poksiveden riittävä virtaus 2–4 l/min. (Kuva 1)

Kuva1 C

A B

Suositeltava tiivisteveden paine on
1bar yli tiivistettävän nesteen pai-

neen.

Tiivisteveden virtauksen säätö:

 Kierrä molemmat säätöventtiilit (A ja B)

täysin auki.

 Kierrä säätöventtiiliä (A) kunnes saavutat

oikean virtaus määrän.

 Kierrä paineensäätöventtiiliä (B) kunnes

saavutat halutun paineen.

 Kalibroi virtaus ja paine kiertämällä molem-

pia venttiileitä (lisää ja vähennä vuorotel-

len) kunnes saavutat halutut arvot.

 C–painiketta painamalla puhdistat näyttö-

pinnan, toimenpide ei vaikuta tiivisteveden

paineeseen tai virtaamaan.

Virtauksen määrän oltava 2–4 l/min.

 Liite 2 2 (2)

Lietepumppujen käyttäjäkunnossapidon tarkastuskierros

Vaihe 0020:

Tarkasta putkistovuodot.

Vaihe 0030:

Tarkasta kiilahihnat ja hihnasuojan kunto (Warman ja Ahlström pumput)

Vaihe 00040:

Puhdista moottori ja pumppu.

Vaihe 0050:

Tarkasta laakereiden lämpötila lämpökameralla, jos yli 70 astetta on syy tutki t-
tava. (Kuva 2)

Kuva 2.

