

SINTEF Teknologiledelse
Produkt og produksjon

Postadresse: 7465 Trondheim
Besøksadresse: Rich. Birkelands vei 2B
Telefon: 73 59 05 00
Telefaks: 73 59 36 70

Foretaksregisteret: NO 948 007 029 MVA

SINTEF RAPPORT

TITTEL

**Produksjon og vedlikehold i norsk næringsmiddelindustri
- Sammendrag av status**

FORFATTER(E)

Carl Christian Røstad, Tone Beate Gjerstad og Per Schjølberg

OPPDRAGSGIVER(E)

Norges forskningsråd

RAPPORTNR. STF38 A99216	GRADERING Åpen	OPPDRAGSGIVERS REF. 110682/420	
GRADER. DENNE SIDE	ISBN 82-14-01157-4	PROSJEKTNR. 300181.07	ANTALL SIDER OG BILAG 21 sider
ELEKTRONISK ARKIVKODE s:\3820\pro\30-nummer\300181\spørreundersøkelse\		PROSJEKTLEDER (NAVN, SIGN.) Tone Beate Gjerstad	VERIFISERT AV (NAVN, SIGN.) Geir Lundgård-Soug
ARKIVKODE	DATO 1999-04-27	GODKJENT AV (NAVN, STILLING, SIGN.) Odd Myklebust, Forskningsssjef	

SAMMENDRAG

Denne rapporten er en oppsummering av de viktigste resultater fremkommet i SINTEF Teknologiledelse's landsomfattende kartlegging av produksjons- og vedlikeholdsstatus i norsk næringsmiddelindustri gjennomført i 1997 / 1998.

Rapportens resultater baserer seg på hovedrapporten fra prosjektet: *Produksjon og vedlikehold i norsk næringsmiddelindustri – Status*; SINTEF rapport nr. STF38 A98226; ISBN 82-14-00873-5.

STIKKORD	NORSK	ENGELSK
GRUPPE 1	Produksjonsteknikk	Production Engineering
GRUPPE 2	Vedlikehold	Maintenance
EGENVALGTE	Næringsmidler	Food
	Spørreundersøkelse	Questionnaire
	Statuskartlegging	Survey

Forord

Integrert produksjons- og vedlikeholdsstyring er ett av fem prosjekter i SINTEFs strategiske program ”Teknologi for konkurransedyktig foredling av næringsmidler” finansiert av Norges forskningsråd. Prosjektets målsetting er å utvikle konsepter for integrert produksjons- og vedlikeholdsstyring i næringsmiddelindustrien. Konseptene skal optimalisere gjennomføringen av produksjons- og vedlikeholdsoppgavene, for derigjennom oppnå best mulig ressursutnyttelse og optimal driftssikkerhet for næringsmiddelindustriens bedrifter. I utviklingen av konsepter inngår også logistikk-løsninger og organisatoriske endringer. SINTEF har i denne forbindelse utført en landsomfattende spørreundersøkelse som har avdekket status innen produksjons- og vedlikeholdsrelaterte prosesser i næringsmiddelindustrien. Basert på denne statusen har man funnet fokusområder for forbedring og områder for videre forskning og utvikling. Denne publikasjonen er et sammendrag av de viktigste resultatene som fremkom fra spørreundersøkelsen.

En takk rettes til Trond Vadseth, Trond Østerås og studentene Markus A. Karlsen, Hilde Sandstad og Rune Østenstad som har bistått arbeidet med spørreundersøkelsen.

En stor takk rettes også til bedriftene som har vært med i undersøkelsen. Uten aktiv deltakelse fra bedriftene hadde det vært umulig å lage en statusrapport fra bransjen.

Trondheim, april 1999

Tone Beate Gjerstad

Sammendrag

Norsk næringsmiddelindustri står overfor store utfordringer, blant annet på grunn av økende konkurranse fra utlandet, maktdreining fra produsent til dagligvarekjede, samt et stadig økende krav til leveringssikkerhet, kvalitet, nye produkter og kostnadseffektiv produksjon og prosesser. For å kartlegge status blant norske næringsmiddelprodusenter, gjennomførte SINTEF i 1997/1998 en landsomfattende spørreundersøkelse. Målet var å avdekke satsings- og fokusområder for forbedring innenfor produksjons- og vedlikeholdsrelaterte prosesser i industrien.

Resultatene fra spørreundersøkelsen indikerer at det primære for en bedrift som ønsker å:

- sikre ønsket kvalitet på sine produkter
- øke sin leveringssikkerhet
- bedre sin økonomiske situasjon
- bedre sin konkurransevne
- sikre sin overlevelsessevne

er at den har en effektiv produksjon og et effektivt vedlikehold.

Med en effektiv produksjon menes at man driver systematisk produksjonsplanlegging og -styring, har produksjonsutstyr som er lett å starte opp og innkjøre samt har korte omstillings-tider, har god råvare- og materialstyring og håndtering, har kompetanserike operatører, samt driver kontinuerlig forbedring av bedriftens produksjonsprosesser.

Med et effektivt vedlikehold menes at bedriften driver systematisk vedlikeholdsplanlegging og -styring, har en god og effektiv reservedelsstyring, driver systematisk arbeid for å finne og redusere sannsynligheten for svikt i produksjonsutstyr og -prosesser, har en utstrakt bruk av forebyggende vedlikehold, samt driver systematisk registrering og bruk av vedlikeholdshistorikk i forbedringsøyemed.

Felles for både en effektiv produksjons- og vedlikeholdsfunksjon er at man søker kontinuerlig å forbedre sine prosesser gjennom å vurdere deres kostnadseffektivitet.

Selve fundamentet for å oppnå en effektiv produksjon og et effektivt vedlikehold er at bedriften må fokusere på:

- en systematisk kompetanseheving innen produksjon og vedlikehold
- bruk av mål og strategier som styringsverktøy
- integrere produksjons- og vedlikeholdsprosesser
- øke og tilrettelegge samarbeid mellom produksjon og vedlikehold
- kostnadseffektivitet i alle ledd og prosesser
- en integrert og helhetlig satsing på produksjon og vedlikehold

Uten en satsing på de områder som er pekt på ovenfor, vil ikke norsk næringsmiddelindustri være effektiv, leveringsdyktig og konkurransedyktig nok for å overleve i et stadig mer globalisert og konkurranseutsatt marked. Bransjen som helhet har derfor ikke råd til å la være å satse på og effektivisere sin produksjon og sitt vedlikehold.

Innholdsfortegnelse

1	INNLEDNING	1
2	GJENNOMGANG AV SPØRREUNDERSØKELSENS RESULTATER	2
2.1	NORSK NÆRINGSMIDDELINDUSTRI - STATUS	2
2.2	DEN ØKONOMISKE SITUASJON I NÆRINGSMIDDELINDUSTRIEN	4
2.3	MÅL OG STRATEGI I NÆRINGSMIDDELINDUSTRIEN	5
2.4	ORGANISERING AV PRODUKSJON OG VEDLIKEHOLD	6
2.5	LEVERINGSSIKKERHET	7
2.6	VRAK OG REDUSERT PRODUKTKVALITET	8
2.7	IKKE-PANLAGTE STOPP I PRODUKSJONEN	9
2.8	FEIL/SVIKT I PRODUKSJONSUTSTYR	10
2.9	PLANLAGTE STOPP I PRODUKSJONEN	11
2.10	EKSTERNE OG INTERNE TRUSLER OG PRIORITERTE SATSINGSOMRÅDER	12
2.11	FORHOLDSTALL FOR SAMMENLIGNING EGEN BEDRIFT MED RESTEN AV NÆRINGSMIDDELINDUSTRIEN	13
3	KONKLUSJON	14
4	LITTERATUR	15
5	KONTAKTPERSONER	16
6	RAPPORTBESTILLING	17

1 Innledning

Økte krav og forventninger fra næringsmiddelindustriens kunder setter press på industrien for at den skal produsere og foredle råvarene mer effektivt og levere produkter til rett tid og i riktig mengde. Samtidig skal bedriften være kostnadseffektiv under dynamiske markedsforhold og varierende råvaretilgang. I tillegg må næringsmiddelindustrien drive kontinuerlig produktutvikling for å kunne være konkurransedyktige i et stadig mer konkurranseutsatt og globalisert marked. I de senere år har man også opplevd en dreining av makt i verdikjeden fra produsent til matvarekjede. Makten er i stor grad blitt konsentrert på fire store matvarekjeder som per i dag dekker omtrent 97% av det norske forbrukermarkedet. Dette, sammen med disse kjedenes ønsker om å utvide andelen av Private Labels¹ i sine butikker, utgjør en trussel mot næringsmiddelindustriens egne merkevarer, men samtidig er dette en mulighet for næringsmiddelindustrien for å produsere kjedenes egne merker.

Norsk næringsmiddelindustri står med andre ord overfor store utfordringer som setter høye krav til bedriftene når det gjelder eksempelvis kostnadseffektivitet, produktutvikling, utnyttelse og driftssikkerhet av produksjonsteknisk utstyr og fleksibilitet i produksjonssystemet. Med bakgrunn i disse utfordringene gjennomførte SINTEF Teknologiledelse i 1997/1998 en landsomfattende spørreundersøkelse for å avdekke status i næringsmiddelindustrien. I undersøkelsen ble det spesielt fokusert på å avdekke informasjon om hvordan bedriftene organiserte sin produksjon og vedlikehold og hvordan de styrte disse områdene. Det ble også fokusert på å avdekke årsaker til vrak og stopp. I tillegg ble bruk av edb-verktøy og områder som helse, miljø og sikkerhet samt renhold og hygiene berørt. Bedriftenes egne satsingsområder og fremtidsutsikter ble også avdekket for å sammenstille disse med de resultater man kunne avdekke gjennom statistiske analyser² av spørreundersøkelsens resultater.

Bedriftene som deltok i spørreundersøkelsen, ble primært valgt ut fra bransjeregistrene i Næringsmiddelbedriftenes Landsforening (NBL) og Fiskerinæringens Landsforening (FNL). Av totalt 564 utsendte spørreskjema, mottok SINTEF 133 besvarte skjema. Dette gir en svarprosent på 23,6%. Den tilsynelatende lave svarprosenten kan delvis forklares ut fra at det i ettertid viste seg at 80 - 90 bedrifter var uaktuelle på grunn av nedleggelse eller fusjonering³. I tillegg finner man i litteratur at svarprosenten på postutsendte spørreundersøkelser sjelden er over 30%. Svært ofte er svarprosenten på slike postutsendte spørreundersøkelser helt nede i 5 eller 10 prosent [Alreck et al 1995], [Ilstad 1989].

Kartleggingen og tolkningen av data fra spørreundersøkelsen resulterte i to rapporter. En hovedrapport som gir en gjennomgang av de viktigste funnene i spørreundersøkelsen [Røstad et al 1998:1] og en delrapport inneholdende en grafisk gjengivelse av alle spørsmåls svar med korte kommentarer [Røstad et al 1998:2]. I tillegg er denne publikasjonen utgitt som et sammendrag av de viktigste resultater og funn gjort i forbindelse med spørreundersøkelsen.

¹ Kjedespesifikke merker, til salgs i den enkelte kjedes butikk.

² Korrelasjonsanalyser

³ Svarprosenten 23,6% er ikke justert for dette.

2 Gjennomgang av spørreundersøkelsens resultater

2.1 Norsk næringsmiddelindustri - Status

Figur 2.1 viser en oversikt over deltakende bedrifters hovedprodukter etter kategorisering av deres svar.

Figur 2.1: Fordeling av deltakende bedrifters hovedprodukter.

Bedriftene fra hovedproduktgruppene *Kjøtt, fjørfe og egg*; *Fisk* og *Bakeriprodukter* utgjør til sammen 62% av besvarelsene. Dette fører til at gjennomgangen av undersøkelsen kan være noe preget av disse bransjers svar.

Bedriftene ble spurt om å oppgi en rekke størrelser og verdier i relasjon til økonomi, produksjon og vedlikehold for egen bedrift. Noen av de mest sentrale verdier er presentert i Tabell 2.1 på neste side. I tabellen angir *Parameter* hva som ble målt. *Gjennomsnitts-*, *minimums-* og *maksimumsverdier* er selvforklarende. *Medianen* viser den midterste verdien i et datasett. Medianen kan ofte gi et riktigere bilde av "gjennomsnittsverdien" i et datasett, da den ikke i like stor grad som gjennomsnittet blir påvirket av ekstremalverdier¹. Man vil i tillegg til Tabell 2.1, finne i kapittel 2.11 forholdstall som gjør det mulig for en bedrift å sammenligne egen bedrift med resten av næringsmiddelindustrien.

¹ Eksempler på median: Datasettet 1, 3, 5, 7, 9 gir Median=5. Datasettet: 2, 4, 6, 8, 8, 10 gir Median=(6+8)/2= 7

Tabell 2.1: Sentrale størrelser i norsk næringsmiddelindustri.

Parameter	Minimum	Gj.-snitt	Maksimum	Median
Årsomsetning	6.000.000	231.045.264	1.700.000.000	100.000.000
Material/råvarekostnadenes andel av årsomsetningen	2,0%	51,3%	96,0%	55,0%
Vedlikeholdskostnader ¹ [NOK/år]	50.000	4.427.356	40.000.000	2.130.000
Renholdskostnader [NOK/år]	10.000	1.538.279	70.000.000	450.000
Leveringssikkerhet Stykkbasert	-	88%	100%	96%
Leveringssikkerhet Ordrebasert	-	92%	100%	97%
Totalt antall årsverk	3,0	99,8	1203,0	46,0
Årsverk i produksjonsavdelingene	1,5	63,7	630,0	28,0
Årsverk i vedlikeholdsavdelingene	0,3	6,4	64,0	3,0
Antall underleverandører av råmaterialer	1,0	168,1	2705,0	20,0
Antall underleverandører av emballasje	1,0	50,8	2000,0	10,0
Sykefravær produksjonsavdelingen(e) i 1996	0,10%	6,74%	25,00%	6,50%
Sykefravær vedlikeholdsavdelingen(e) i 1996	0,10%	4,32%	12,50%	4,00%
H-verdi [arbeidsulykker per million utførte timeverk]	0,60	22,35	124,10	15,50

¹ Vedlikeholdskostnadene består i hovedsak av lønn til eget vedlikeholdspersonell og kostnader forbundet med reservedeler og forbruksmateriell.

2.2 Den økonomiske situasjon i næringsmiddelindustrien

Figur 2.2 illustrerer bedriftenes karakteristikk av egen økonomiske situasjon og fremtidsutsikter.

Figur 2.2: Bedriftenes karakteristikk av dagens økonomiske situasjon og fremtidsutsikter.

51% av bedriftene karakteriserer dagens økonomiske situasjon som god eller svært god, mens 42% karakteriserer situasjonen som tilfredsstillende. Dette gjenspeiles også gjennom at 69% av bedriftene på spørsmål om sine fremtidsutsikter, oppgir at disse er bra eller svært bra, mens 29% oppgir at fremtidsutsiktene er tilfredsstillende. Statistiske analyser av det innsamlede datamaterialet indikerer at en god økonomiske situasjon har en sammenheng med at bedriften har god teknisk tilstand på produksjonsutstyret.

Datamaterialet antyder at det ikke er noen statistisk signifikante sammenhenger mellom hvilke produkter bedriften produserer og hvor godt bedriften går økonomisk. Det finnes heller ikke noen signifikante sammenhenger mellom noen av de hovedproduktgrupper illustrert i Figur 2.1 og dagens økonomiske situasjon eller fremtidsutsikter til de respektive produserende bedrifter, Figur 2.2. Dette tyder på at det er andre faktorer enn hvilke hovedprodukter bedriftene produserer som har innvirkning på en bedrifts økonomiske situasjon. Dette samsvarer med at datamaterialet indikerer at det er hvordan og hvor effektive bedriftene er i sin frembringelse av et produkt som avgjør hvorvidt en bedrift går godt økonomisk eller ikke.

Kompetanse, systematikk og effektivitet innenfor produksjons- og vedlikeholdsprosesser synes å være en av nøklene for at en bedrift skal kunne oppnå en god økonomisk situasjon. Resultater fra spørreundersøkelsen indikerer at for at en bedrift skal kunne bedre sin økonomiske situasjon, må den fokusere på å:

- Utvikle og følge konkrete og klare målsetninger og strategier for produksjonen
- Drive systematisk produksjonsstyring og planlegging
- Effektivisere vedlikeholdsfunksjonen gjennom fokus på:
 - vedlikeholdshistorikk
 - reservedeler
 - forebyggende vedlikehold
 - tilstandskontroll
 - vedlikeholdsstyring og planlegging
 - generell kompetanseheving av vedlikeholdsutføring
- Fjerne årsaker til vrak og driftsstans for blant annet å bedre leveringssikkerhet og hendelser som medfører ekstra utgifter.

2.3 Mål og strategi i næringsmiddelindustrien

Mål og strategier benyttes som utgangspunktet for å gi bedriftens ansatte noe å styre etter og styre med. Figur 2.3 viser bedriftenes svar på om de benytter seg av formelle strategier og målsetninger for produksjonen og vedlikeholdet eller ikke.

Figur 2.3: Bedriftenes svar på spørsmål om de benytter formelle strategier for produksjonen og vedlikeholdet.

Resultater i spørreundersøkelsen viser at det å ha nedfelte strategier, målsetninger og konkrete kvantifiserbare mål er med på å gjøre både produksjonen og vedlikeholdet mer effektivt. I tillegg ser det ut som om bedrifter som benytter seg av disse, befinner seg i en mye bedre situasjon enn sine konkurrenter på en rekke felter, blant annet leveringssikkerhet (se kapittel 2.5).

2.4 Organisering av produksjon og vedlikehold

Figur 2.4 illustrerer bedriftenes organisering av sin produksjon og sitt vedlikehold.

Figur 2.4: Bedriftenes organisering av produksjon og vedlikehold.

De fleste bedrifter har en funksjonsorientert (63%) eller prosessorientert (24%) organisert produksjonsavdeling. De fleste funksjonsorienterte bedrifter synes å ha en sentralisert vedlikeholdsavdeling. Av bedriftene som oppgir at de har en egen vedlikeholdsavdeling¹, er denne hovedsakelig organisert sentralisert eller en kombinasjon av sentralisert og desentralisert.

Bedrifter med funksjonsorientert organisering i produksjonen synes i langt større grad å ha problemer med vedlikeholdet enn bedrifter med andre organiseringsformer. De peker også på at de har et dårligere samarbeid mellom produksjon og vedlikehold enn andre typer organisering. Likevel finner man indikasjoner på at funksjonsorienterte bedrifter befinner seg i en god økonomisk situasjon, har høy leveringssikkerhet og høy årsomsetning per årsverk.

Uavhengig av intern organiseringsform for produksjonen og vedlikeholdet, oppgir de fleste bedriftene at deres valgte organiseringsform fungerer godt eller svært godt. Dette kan forklares ut fra hovedresultatene som er avdekket i forhold til organisering: Det er ikke type organisering som er avgjørende for hvor suksessrik en bedrift er, det er hvordan man gjør det man skal og den kunnskap og kompetanse man besitter som avgjør hvor god en bedrift er innenfor produksjon og vedlikehold.

¹ 67% av de spurte bedriftene oppga at de hadde en egen vedlikeholdsavdeling eller gruppe.

2.5 Leveringssikkerhet

Figur 2.5 viser henholdsvis ordre- og stykkbasert leveringssikkerhet i prosent for næringsmiddelindustrien¹.

Figur 2.5: Bedriftenes leveringssikkerhet angitt i % for henholdsvis ordre- og stykkbasert leveringssikkerhet¹.

Størsteparten av bedriftene har en leveringssikkerhet høyere enn 94% for både ordre- og stykkbasert leveringssikkerhet. Henholdsvis 85% og 87% har en leveringssikkerhet på 90% eller høyere. Den ordrebaserte leveringssikkerheten har et gjennomsnitt på 92% og en median på 97%. For den stykkbaserte er tilsvarende tall 88% (gjennomsnitt) og 96% (median).

Figur 2.6 viser bedriftenes karakteristikk av hvordan de bedømmer dagens situasjon og forbedringsbehov med hensyn til egen leveringssikkerhet.

Figur 2.6: Bedriftenes karakteristikk av egen leveringssikkerhet.

Det at en bedrift karakteriserer sin økonomiske situasjon som god synes å ha sammenheng med hvor god leveringssikkerhet bedriften har. Dette resultatet, samt at man stadig møter strengere krav om leveringssikkerhet og leveringspresisjon fra kundene, fører til at næringsmiddelindustrien bør fokusere på å forbedre sin leveringssikkerhet der dette er formålstjenlig. Resultater fra spørreundersøkelsen indikerer at høyt kompetansenivå i relaterte prosesser som påvirker leveringssikkerheten, samt dyktighet i produksjonsplanlegging og -styring er svært viktig for å lykkes i dette arbeidet. Leveringssikkerheten påvirkes i stor grad av driftsregularitet og andel vrakkjøring. Disse temaene er nærmere berørt i kapittel 2.6 og 2.7.

¹ Kategorisering er gjort etter bedriftenes svar.

Datamaterialet indikerer at bedrifter som ønsker å forbedre sin leveringssikkerhet bør fokusere på å:

- drive god måling av produksjonens ytelse
- ha høy andel forebyggende vedlikehold og høy grad av tilstandskontroll for å sikre optimal teknisk tilstand på produksjonsutstyret
- sikre og legge forholdene til rette for et godt samarbeid mellom produksjon og vedlikehold
- i stor grad benytte produksjonspersonell i vedlikeholdsarbeid
- sikre råvaretilgang og kvalitetssikring av råmaterialer før produksjon tar til

2.6 Vrak og redusert produktkvalitet

47% av næringsmiddelindustriens bedrifter angir at de har en vrakprosent som er for stor eller alt for stor, mens 53% oppgir at den er passe. De tre årsakene som synes å bidra mest og oftest til vrakproduksjon og redusert produktkvalitet er: dårlig teknisk tilstand på produksjonsutstyret, feil innstilling av produksjonsutstyr og dårlig kvalitet på råstoff og råmaterialer. Et klart mål for bedriftene må være å få ned sin vrakprosent, da lav vrakprosent gir høyere leveringssikkerhet og økonomisk gevinst.

2.7 Ikke-planlagte stopp i produksjonen

59% av bedriftene anser at andelen ikke-planlagte stopp er for stor eller alt for stor i produksjonen. Datamaterialet indikerer at bedrifter med ofte ikke-planlagte stopp har høyere vedlikeholdskostnader enn andre.

Hovedårsaker til ikke-planlagte stopp i norsk næringsmiddelindustri er illustrert i Figur 2.7. Dette er en samlegraf slik at hver enkelt årsak (eksempelvis *Feil råmaterialer*) blir 100% sammenlagt over kategoriene *Daglig* til *Sjeldnere*.

Figur 2.7: Årsaker til ikke-planlagte stopp i produksjonen og hvor ofte disse forekommer.

Den oftest forekommende årsak til ikke-planlagt stopp i produksjonen synes å være uforutsett vedlikehold både daglig, ukentlig og månedlig. Resultatene fra spørreundersøkelsen indikerer at en høyere andel forebyggende vedlikehold bidrar til å redusere uforutsett vedlikehold.

Mangel på råstoff/råmaterialer synes å være den nest hyppigste årsak til ikke-planlagt stopp. Dette kan til dels forklares ut fra den spesielle situasjonen flere av næringsmiddelindustriens bedrifter befinner seg i med hensyn på tilgang på råvarer (eksempelvis innhøsting eller fiske).

Forøvrig synes mangelfull produksjonsplanlegging og dårlig kvalitet å være blant de mest fremtredende årsaker til ikke-planlagte stopp i produksjonen.

Lav andel ikke-planlagte stopp synes, ut fra datamaterialet, å ha sammenheng med at bedriften har en effektiv vedlikeholdsfunksjon, har en god integrering av produksjons- og vedlikeholdsplanleggingen og har et godt samarbeid mellom sine produksjons- og vedlikeholdsavdelinger.

2.8 Feil/svikt i produksjonsutstyr

Uforutsett vedlikehold på grunn av feil/svikt i produksjonsutstyr er noe som påfører bedrifter uønskede kostnader og forstyrrelser i løpende produksjon. Figur 2.8 illustrerer de viktigste årsakene til slike feil/svikt som er avdekket i spørreundersøkelsen.

Figur 2.8: Oversikt over hva som vanligvis forårsaker feil/svikt i produksjonsutstyret¹.

Hovedårsak til feil/svikt i produksjonsutstyret synes å være generell slitasje, feil behandling av utstyr, høy belastning og dårlig kvalitet på utført vedlikehold.

Etter som alderen på utstyr øker, kan man få økende behov for vedlikehold av utstyret for å holde det i ønsket operativ stand. Basert på funnene i Figur 2.8, kan man anta at ved fokusering på å begrense og eventuelt hindre at generell slitasje får innvirkning på driftssikkerheten til produksjonsutstyret, vil dette kunne gi gevinster for bedriften i form av eksempelvis bedre økonomi og høyere leveringssikkerhet. I tillegg ser man at kompetanse og kunnskap om behandling av utstyr er viktig. For å unngå høy belastning, er fokus på produksjonsplanlegging og produksjonsstyring viktig.

Gjennom en heving av kompetanse og kunnskap innen nevnte felter, vil man kunne begrense påløpte kostnader i form av redusert uproduktiv tid og reduserte kostnader forbundet med vrak grunnet feil/svikt.

¹ Dette er en samlegraf, og prosentangivelse for den enkelte årsak viser hvor mange av bedriftene som anser dette som en årsak som vanligvis forårsaker feil/svikt.

2.9 Planlagte stopp i produksjonen

Figur 2.9 viser hovedårsakene til planlagte stopp i næringsmiddelindustrien. Grafen er en samlegraf som viser utregnede snittverdier for de forskjellige kategorier planlagte stopp det ble spurt om i spørreundersøkelsen.

Figur 2.9: Hovedbidragsyttere til planlagt stopp i produksjonen (Samlegraf med utregnede snittverdier).

Overkapasitet i produksjonen, planlagt rengjøring og planlagt omstilling synes å bidra mest til planlagte stopp. Selv om en bedrift har overkapasitet i produksjonen, bør den fokusere på å effektivisere sine produksjonsprosesser og gjøre disse mest mulig kostnadseffektive for å sikre at bedriften utnytter sine produksjonsressurser på best mulig måte og kan møte utfordringer og endringer i markedet.

2.10 Eksterne og interne trusler og prioriterte satsingsområder

Figur 2.10 viser bedriftenes egen rangering av de viktigste interne og eksterne trusler mot sin overlevelsessevne.

Figur 2.10: De viktigste interne og eksterne trusler rangert etter antall svar fra deltagende bedrifter i spørreundersøkelsen.

Av de interne truslene, er spesielt tap av nøkkelpersonell en ofte ansett trussel mot bedriftens overlevelsessevne. Videre er lav produktivitet og manglende produktutvikling rangert som nummer to og tre. Alle disse tre truslene baserer seg i større eller mindre grad på bedriftens kompetansebehov og vilje til å drive kontinuerlig og målrettet kompetansebevaring og kompetanseheving. Spesielt viktig er det å være på og formidle kunnskaper nøkkelpersoner sitter på, kunnskap og kompetanse for å forbedre produktivitet på produksjonsutstyret, og til slutt kompetanse for å utvikle nye produkter raskt og effektivt for å sikre bedriftens overlevelsessevne.

De eksterne truslene fordeler seg mellom endringer i markedssituasjonen (etterspørsel, pris, konkurranse) og forstyrrelser i råvaretilførsel (kontaminasjon og andre forstyrrelser). For å møte utfordringer i markedet, må bedriften være konkurransedyktig både i effektivitet og på kostnadssiden. Råvareleveranser kan, i den grad det er mulig, sikres gjennom nye former for samarbeid med leverandører.

Foruten trusselbildet, ble bedriftene spurt om hvilke satsingsområder de ønsker å prioritere. Bedriftene pekte da spesielt på følgende områder:

- Organisasjons- og ledelsesutvikling
- Samarbeid mellom bedrifter
- Produktutvikling
- Kompetanse hos eget produksjons- og vedlikeholdspersonell
- Produksjons- og vedlikeholdsstyring

Disse områdene er sammenfallende med resultater avdekket i spørreundersøkelsen.

2.11 Forholdstall for sammenligning egen bedrift med resten av næringsmiddelindustrien

For at den enkelte bedrift skal kunne sammenligne sin egen situasjon med andre bedrifter i næringsmiddelindustrien, er det laget noen forholdstall mellom data fremkommet i spørreundersøkelsen. Et utvalg av verdier som fremkom i spørreundersøkelsen er vist i Tabell 2.1 side 3. Disse verdier er grunnlaget for forholdstallene i Tabell 2.2. Tabell 2.2 refererer også forholdstall fra to andre spørreundersøkelser. Disse spørreundersøkelsene er angitt som *A* og *B*. *A* angir gjennomsnittsverdi slik avdekket i Per Schjølberg og Ståle Hunstads rapport: *Kartlegging av vedlikehold og driftssikkerhet i norsk industri* fra 1992 [Schjølberg 1992]. *B* angir minimums- og maksimumsverdier fra en spørreundersøkelse DGS International (nå tilhørende ABB Service) foretok i industrisektorene sement, mekanisk konstruksjon og petrokjemisk industri i Europa på slutten av 80-tallet [DGS]. En bindestrek angir at det ikke er oppgitt verdi for dette forholdstallet.

Tabell 2.2: Forholdstall for sammenligning av egen bedrift med resten av næringsmiddelindustrien.

Forholdstall	Resultater denne kartlegging				A ¹	B ²	
	Min	Gj.snitt	Max	Median	Gj.snitt	Min	Max
Årsomsetning / Totalt antall årsverk i bedriften [NOK/årsverk]	206.452	2.566.473	15.789.474	2.000.000	1.351.388	-	-
Antall produksjonsårsverk / Årsomsetning	253.968	5.382.799	46.666.667	2.958.333	-	-	-
Antall produksjonsårsverk / Totalt antall bedriftsårsverk [%]	7,1%	65,9%	100,0%	72,5%	-	-	-
Antall vedl.årsverk / Total antall bedriftsårsverk [%]	1,1%	7,1%	25,0%	5,7%	13%	5%	66%
Antall vedlikeholdsårsverk / Produksjonsårsverk [%]	1,5%	13,3%	50,0%	10,0%	28%	-	-
Renholdskostnad / Årsomsetning [%]	0,0%	0,8%	10,0%	0,5%	-	-	-
Total vedl.kostnad / Årsomsetning [%]	0,1%	4,0%	93,2%	2,0%	4%	3,56%	4,35%
Total vedlikeholdskostnad / Antall vedlikeholdsårsverk [NOK/årsverk]	69.000	1.087.865	17.100.000	700.000	464.841	-	-
Total vedl.lønnskostnad / Total vedl.kostnad [%]	5,0%	41,9%	100,0%	40,0%	52%	42%	58%
Andel forebyggende vedlikehold [%]	5,0%	40,3%	90,0%	32,5%	35%	23,5%	47,1%
Kostnad for en time stopp i produksjonen [NOK/time]	300	11.829	150.000	4.000	-	-	-

Denne tabellen, i likhet med Tabell 2.1, er kun ment som et tallmateriale bedriften kan benytte i sammenlikning av egen bedrift med resten av næringsmiddelindustrien. Fra tidligere industrierfaringer er slike forholdstall forholdsvis sjeldent i bruk i industrien. Dette gjelder spesielt for vedlikeholdsområdet. Likevel er interessen for slike verdier svært stor når resultater fra større undersøkelser foreligger.

¹ Gjennomsnittstall hentet fra Per Schjølberg og Ståle Hunstads rapport: *Kartlegging av vedlikehold og driftssikkerhet i norsk industri* utgitt i 1992 av Norsk Forening for Vedlikehold.

² Tall hentet fra en spørreundersøkelse DGS International (nå tilhørende ABB Service) foretok i Europa på slutten av 80-tallet

3 Konklusjon

De funn som er gjort i hovedrapporten *Produksjon og vedlikehold i næringsmiddelindustrien - Status* [Røstad et al 1998:1], og som denne publikasjonen er et utdrag fra, indikerer at bedriftene må ha en effektiv produksjon og et effektivt vedlikehold for å være kostnadseffektive og oppnå høy leveringssikkerhet til sine kunder. Dermed øker de sin konkurransevne og bedrer sin økonomiske situasjon.

Med en effektiv produksjon menes at man driver systematisk produksjonsplanlegging og -styring, har produksjonsutstyr som er lett å starte opp og innkjøre samt har korte omstillings-tider, har god råvare- og materialstyring og håndtering, har kompetanserike operatører, samt driver kontinuerlig forbedring av bedriftens produksjonsprosesser, for å nevne noen sentrale trekk. Med et effektivt vedlikehold menes at bedriften driver systematisk vedlikeholdsplanlegging og -styring, har en god og effektiv reservedelsstyring, driver systematisk arbeid for å finne og redusere sannsynligheten for svikt i produksjonsutstyr og -prosesser, har en utstrakt bruk av forebyggende vedlikehold og tilstandskontroll, samt driver systematisk registrering og bruk av vedlikeholdshistorikk i forbedringsøyemed.

Felles for både en effektiv produksjons- og vedlikeholdsfunksjon er at man søker kontinuerlig å forbedre sine prosesser gjennom å vurdere kostnadseffektiviteten i det man gjør og sørger for å ta hensyn til både kvantitative og kvalitative størrelser ved forbedringer.

Selve grunnlaget for et effektivt vedlikehold og en effektiv produksjon synes å ligge i det å ha stor kunnskap og kompetanse om alle felt som berører produksjonen og vedlikeholdet i egen bedrift. Videre viser datamaterialet at uten en systematisk kompetanseheving og opplæring av bedriftens ansatte, synes ikke bedriften å være i stand til å opprettholde og/eller utvikle en effektiv produksjonsfunksjon og en effektiv vedlikeholdsfunksjon. Fokus på opplæring og systematisk kompetanseheving ser derfor ut til å være et viktig satsingsområde for bedrifter som ønsker å bedre sin konkurransevne. Det er også viktig med et godt samarbeid mellom produksjons- og vedlikeholdsavdelingene i bedriften samt en integrasjon av produksjons- og vedlikeholdsplanleggingen for å lykkes i en stadig mer konkurranseutsatt næring.

For at alle de ansatte i en bedrift skal kunne arbeide mot et felles mål, er man avhengig av å ha konkrete mål og strategier for produksjonen og vedlikeholdet. Datamaterialet peker på at dette er svært viktig da det å ha konkrete målsetninger og strategier viser seg å ha positiv innvirkning på mange av de produksjons- og vedlikeholdsrelaterte aktiviteter og prosesser som spørreundersøkelsen berører. I tillegg er det viktig å benytte nøkkeltall eller indikatorer som styringshjelpemiddel for å vite om bedriftens prosesser er under kontroll.

En helhetlig og integrert satsing og utvikling innen de områder som er nevnt synes, ifølge de resultater som foreligger, å føre til at bedriften sikres en jevn, stabil og effektiv produksjon, et kostnadseffektivt vedlikehold, bedret konkurransevne, fornøyde kunder og sikrer bedriften en gunstig økonomisk situasjon. Uten en satsing på nevnte felt vil ikke norsk næringsmiddelindustri være effektiv, leveringsdyktig og konkurransedyktig nok i et stadig mer globalisert og konkurranseutsatt marked. Bransjen som helhet har derfor ikke råd til å la være å satse på og effektivisere sin produksjon og sitt vedlikehold.

4 Litteratur

Alreck, Pamela L. & Settle, Robert B. *The Survey Research Handbook; Guidelines and Strategies for Conducting a Survey*, 2nd edition, Richard D. Irwin, INC. 1995

DGS International (nå tilhørende ABB Service) spørreundersøkelse utført på slutten av 80-tallet i Europa innenfor sement, mekanisk konstruksjon og petrokjemisk industri.

Ilstad, Steinar. *Survey-metoden*, Tapir 1989

Røstad, Carl Christian. Gjerstad, Tone Beate. Nyen, Per Aage. Schjølberg, Per & Alfnes, Erlend. *Produksjon og vedlikehold i næringsmiddelindustrien – Status*. 1998. SINTEF rapport nr: STF38 A98226

Røstad, Carl Christian & Gjerstad, Tone Beate. *Produksjon og vedlikehold i næringsmiddelindustrien – Datamateriale og grafer*. 1998. SINTEF rapport nr: STF38 A98227

Schjølberg, Per. & Hunstad, Ståle. *Kartlegging av vedlikehold og driftssikkerhet i norsk industri*. 1992. Norsk Forening for vedlikehold.

5 Kontaktpersoner

For ytterligere informasjon ta kontakt med en av forfatterne:

Tone Beate Gjerstad, cand. agric.
Prosjektleder

SINTEF Teknologiledelse
Produkt og produksjon
Richard Birkelands vei 2b
7465 Trondheim

Telefon sentralbord: 73 59 05 00
Telefon direkte: 73 55 04 27
Telefaks: 73 59 05 27
E-mail: Tone.B.Gjerstad@indman.sintef.no
Web: <http://www.sintef.no/units/indman/nindex.html>

Per Schjølberg, dr. ing.
Førsteamanuensis

NTNU
Institutt for produksjons- og kvalitetsteknikk
Richard Birkelands vei 2b
7491 Trondheim

Telefon sentralbord: 73 59 38 00
Telefon direkte: 73 59 37 70
Telefaks: 73 59 71 17
E-mail: Per.Schjolberg@ipk.ntnu.no
Web: <http://www4.protek.unit.no/IPK/>

Carl Christian Røstad, siv. ing.
Dr. ing. stipendiat

NTNU
Institutt for produksjons- og kvalitetsteknikk
Richard Birkelands vei 2b
7491 Trondheim

Telefon sentralbord: 73 59 38 00
Telefon direkte: 73 59 83 38
Telefaks: 73 59 71 17
E-mail 1: Carl.Rostad@ipk.ntnu.no
E-mail 2: Carl.Rostad@mailcity.com
Web 1: <http://browse.to/ccr/>
Web 2: <http://members.tripod.com/rostda/>

6 Rapportbestilling

Skjemaet bes returnert til:

SINTEF Teknologiledelse
 Produkt og produksjon
 v/Rigmor Skjetne
 7465 Trondheim

Telefon 73 59 38 83
 Fax 73 59 36 70
 E-mail Rigmor.Skjetne@indman.sintef.no

////////////////////////////////////

Firma

.....

.....

Referanse.....

Adresse.....

.....

.....

////////////////////////////////////

<p>..... eks STF38 A98226 Pris per stykk: 300 kroner</p>	<p>Produksjon og vedlikehold i norsk nærings- middelindustri. Status</p>
<p>..... eks STF38 A98227 Gratis ved bestilling av STF38 A98226</p>	<p>Produksjon og vedlikehold i norsk nærings- middelindustri. Datamateriale og grafer</p>