

Warehouse optimalisatie met Lean Six Sigma
Een onderzoek naar de in- en uitslagprocessen en het gebruik van de
expeditieruimte
2013-2014

HBO bachelor afstudeerscriptie
Rotterdam Maasvlakte, 11 juni 2014

Auteur
Kerim Sengül

VAT
 logistics

Auteur: Kerim Sengül
Functie: Student
Studentennummer: 0819972
Telefoon: 0623635717
Email: Kerim.sengul@vatlogistics.nl / kerim_sengul568@hotmail.com

Bedrijf: VAT Logistics Rotterdam Maasvlakte
Stagebegeleider: Dhr. J. Mooijweer
Functie: Operations Manager
Telefoon: 010- 81252024 / 06- 21195671
Email: Joost.mooijweer@vatlogistics.nl

Onderwijsinstelling: Hogeschool Rotterdam
Begeleidende docent: Dhr. B.J. Groenendijk
Email: B.j.groenendijk@hr.nl
Opleiding: Logistiek en Economie
Projectkader: HBO bachelor afstudeerscriptie
Projectcode: ILEAFS40
Projectnaam: Warehouse optimalisatie met Lean Six Sigma
Datum: 11 juni 2014
Versie: 1.0

VATlogistics

Managementsamenvatting

Dit is de managementsamenvatting van het advies- en implementatieplan om de in- en uitslagprocessen en het gebruik van de expeditieruimte te optimaliseren. Hierbij wordt antwoord gegeven op de volgende onderzoeksvraag:

Welk advies kan er binnen twintig weken gegeven worden aan VAT Logistics om de in- en uitslag processen en het gebruik van de expeditieruimte efficiënter en effectiever in te richten zodat de capaciteit van het warehouse geoptimaliseerd wordt?

Het doel hierbij is een advies- en implementatieplan opleveren binnen twintig weken om de in- en uitslagprocessen en het gebruik van de expeditieruimte te optimaliseren, waarbij gestreefd wordt om 5% minder handelingskosten te maken en de capaciteit van het in- en uitslagproces met 5% te verhogen. De aanleiding van het afstudeeronderzoek komt door een meningsverschil waarbij het management graag wilt dat het capaciteitsgebruik van het magazijn verbeterd wordt, omdat ze vinden dat er voldoende capaciteit aanwezig is en deze onvoldoende benut wordt. Aan de andere kant is de loodsbaas van mening dat de capaciteit van de expeditieruimte waar goederen in- en uitgeslagen worden beperkt is. Het afstudeeronderzoek is met desk- en fieldresearch uitgevoerd en opgebouwd volgens de DMAIC-methodologie. De define, measure en analyze fase vormen de huidige situatie. De improve en control fase beschrijven hierna de gewenste situatie. Het rapport wordt vervolgd met een kosten- en baten analyse van de opgeleverde verbetervoorstellen en afgesloten met de conclusie en aanbevelingen.

Uit de beschrijving van de huidige situatie is gebleken dat het grootste knelpunt in de logistieke operatie het onderhanden werk van pallets is. Het onderhanden werk zit op vier punten in de logistieke operatie en duurt gezamenlijk ruim elf uur. Dit resulteert in een efficiëntiegraad tussen de 3,3 en 5,0%. Het onderhanden werk is het resultaat van de verschillende knelpunten. Een van deze knelpunten is het ontbreken van vaste taken in het warehouse wat ten koste gaat van het overzicht van processen, omdat veel processen door elkaar verlopen. Een ander knelpunt komt door het feit dat het laad- en losproces geen vaste tijden heeft en niet gescheiden plaats vindt op de expeditieruimte. Hierdoor lopen processen door elkaar op de expeditieruimte. Dit draagt niet bij aan het overzicht en doorstroom van de processen waardoor de expeditieruimte onnodig lang bezet raakt met onderhanden werk. Verder is het percentage van slottijdaanmeldingen met 27,8% laag. Voor het laadproces geldt dat 55,2% van de pallets die geladen worden niet aangemeld worden tegenover 72,6% van de pallets die gelost worden. Dit zorgt voor een onplanbaar logistieke operatie, waardoor orders te vroeg en of te laat gereed gemaakt worden, omdat loodsmedewerkers niet specifiek weten wanneer een order opgehaald wordt. Tenslotte kent het WMS gebreken bij hoeveelheidsverschillen of andere variaties tijdens het controle en labeling proces voor het inslag proces. Er kan namelijk geen enkele pallet van een zending in opslag gebracht worden als er variatie geconstateerd is op een pallet. Dit gaat ook ten koste van het gebruik van de expeditieruimte, omdat alle pallets van een zending hierbij enkele uren en of dagen op de expeditieruimte blijven staan.

Met de resultaten van het afstudeeronderzoek kan het meningsverschil dat de aanleiding is geweest van het afstudeeronderzoek opgelost worden. De resultaten van het afstudeeronderzoek geven beide partijen gelijk, omdat tijdens verschillende observaties gebleken is dat de expeditieruimte intensief wordt gebruikt en de capaciteit hierbij beperkend kan zijn. Aan de andere kant is gebleken uit de knelpuntenanalyse dat de inrichting en besturing van de logistieke operatie de capaciteit van de expeditieruimte onvoldoende laat benutten. Om de knelpunten uit de huidige situatie te elimineren zijn vijf hoofdverbetervoorstellen opgeleverd die in hoofdstuk zeven toegelicht zijn. Deze hoofdverbetervoorstellen zijn als volgt:

1. Controle en Labeling
2. Inzet personeel
3. Dockbeheersing
4. Slottijden en JIT orderpicken
5. Reductie papierstromen

De kosten van de verbetervoorstellen bedragen in totaal € 22.922,97 waarbij de boekhoudkundige terugverdienperiode 302 dagen bedraagt. De baten per jaar die voortvloeien uit een stijging van de arbeidsproductiviteit is bepaald op € 27.798,00 per jaar. De baten ontstaan door een verhoging van de arbeidsproductiviteit en een verlaging van de handelingskosten per pallet. De handelingskosten van het lossen, in opslag brengen en laden van een pallet zullen respectievelijk verminder worden met 55,9%, 10,4% en 23,1%. Tenslotte kan de efficiëntiegraad van de logistieke operatie met minimaal 15,5 tot maximaal 23,3% stijgen als het onderhanden werk geminimaliseerd wordt. Een vermindering van het onderhanden werk zal leiden tot 4,7% extra beschikbare vloeroppervlakte bij een order met 22 Europallets. Hiermee wordt er voldaan aan de doelstelling om 5% minder handelingskosten te maken en de capaciteit van het in- en uitslagproces met 5% te verbeteren.

Voorwoord

Voor u ligt het advies- en implementatieplan voor het in- en uitslagproces van het warehouse van VAT Logistics op de Maasvlakte. Dit rapport is in het kader van een bachelor afstudeerscriptie voor de opleiding Logistiek en Economie geschreven. Het rapport is bestemd voor het management van VAT Logistics Rotterdam Maasvlakte, voor mijn begeleidende docent op de Hogeschool Rotterdam en voor iedereen die geïnteresseerd is in warehousing.

Via deze weg wil ik graag mijn dank betuigen aan Cuno Vat en Joost Mooijweer voor het bieden van een afstudeerplek, de begeleiding en feedback gedurende mijn afstudeerstage. Verder wil ik graag Ben Groenendijk bedanken voor de feedback en begeleiding. Ruud Vette, Joop Mulders en Antoinette in 't Veld kunnen niet ontbreken in mijn dankbetuigingen voor het beantwoorden van al mijn vragen. Als laatst gaan mijn dankbetuigingen uit naar iedereen die mij heeft geholpen. Hartelijk bedankt allemaal!

Voordat ik mijn voorwoord afsluit wil ik terugkomen op het volgende citaat van Joost Mooijweer: 'We zitten bijna op Champions League niveau.'. Met dit citaat werd er op 8 januari 2014 gedurende mijn eerste rondleiding in het warehouse bedoeld op de huidige prestatie van het warehouse. Met deze scriptie hoop ik dat VAT Logistics de beste papieren in huis heeft om dit niveau te bereiken!

Rotterdam Maasvlakte, 11 juni 2014

Kerim Sengul

Inhoudsopgave

1	Inleiding	7
1.1	VAT Logistics	7
1.2	Aanleiding en probleemstelling	7
1.3	Opdracht	8
1.4	Onderzoeksvraag	8
1.5	Doelstelling	8
1.6	Afbakening	8
1.7	Onderzoeksbeschrijving	8
2	Theoretisch kader en onderzoeksmethode	9
2.1	Theoretisch kader	9
2.2	Onderzoeksmethode	10
2.3	Methode dataverzameling	10
3	Define	11
3.1	Project charter	11
3.2	Stakeholders	12
3.3	Voice Of Customer	12
3.4	Critical To Qualities	13
3.5	Laadeenheden - en restricties	14
3.6	Logistieke operatie	14
3.6.1	Lossen (inslagproces)	14
3.6.2	In opslag brengen	15
3.6.3	Orderpicken	15
3.6.4	Laden (uitslagproces)	16
3.7	Dockplanning	16
3.8	Proces- en personeelsplanning	16
3.9	Conclusie	17
4	Measure	18
4.1	Procesmetingen	18
4.1.1	Procestijden	18
4.1.1	Variaties	20
4.1.2	Benuttingsgraad reachtrucks	20
4.2	Resultaatmetingen	21
4.2.1	Wat is de efficiëntiegraad van de logistieke operatie?	21
4.2.2	Hoe vaak wordt de norm van het aantal in- en uitslagen niet gehaald?	21
4.2.3	Wat is de verdeling van de pallet in- en uitslagen over verschillende tijden en docken?	21
4.2.4	Wat is de verdeling van het aantal vrachtwagens over verschillende tijden?	22
4.2.5	Wat is de bezetting van de docken?	23
4.2.6	Wat is het percentage van slottijdaanmeldingen?	23
4.3	Knelpuntenanalyse	24
4.3.1	Grondvorm	24
4.3.2	Besturingssysteem	25
4.3.3	Informatiesysteem	25
4.3.4	Personele organisatie	26
4.4	Relatie Critical To Qualities en de define- en measure fase	26
4.5	Conclusie	26
5	Analyze	27
5.1	Ishikawa diagram	27
5.2	Five Times Why	27
5.3	Conclusie	27
6	Improve	28
6.1	Controle en Labeling	28
6.2	Inzet personeel	28
6.3	Dockbeheersing	30
6.4	Slottijden en JIT orderpicken	31
6.5	Reductie papierstromen	32
6.6	Verandermanagement	32
6.7	Conclusie	33

7	Control	34
7.1	Failure Modes and Effects Analysis (FMEA)	34
7.2	Control plan	34
7.3	Implementatieplan	34
7.4	Kritieke pad methode	36
7.5	Conclusie.....	36
8	Kosten- en baten analyse	37
8.1	Kosten	37
8.2	Baten.....	37
8.2.1	Kwalitatief	37
8.2.2	Kwantitatief	37
9	Conclusie en aanbevelingen	39
	Bronvermelding.....	41
	Bijlage 1: Verklarende woordenlijst	44
	Bijlage 2: Oriëntatie interview	45
	Bijlage 3: Tijdsfasering afstudeeronderzoek	49
	Bijlage 4: Organogram Maasvlakte	50
	Bijlage 5: Stakeholder analyse	51
	Bijlage 6: Interview Voice Of Customer	52
	Bijlage 7: Palletafmetingen en gevarenklassen	54
	Bijlage 8: Gedetailleerde procesbeschrijving	55
	Bijlage 9: In- en uitslagproces stroomdiagrammen.....	62
	Bijlage 10: Warehouse lay-out en processtromen.....	66
	Bijlage 11: Interne transportmiddelen	71
	Bijlage 12: Informatiesystemen.....	72
	Bijlage 13: Meetplan.....	73
	Bijlage 14: Time Value Map	79
	Bijlage 15: Value Stream Map.....	80
	Bijlage 16: Dockmetingen.....	81
	Bijlage 17: Dockbezettingsgraad	87
	Bijlage 18: Oorzaak- en gevolg knelpunten.....	88
	Bijlage 19: Ishikawa diagram.....	90
	Bijlage 20: Five Times Why	91
	Bijlage 21: Bezoek Plus Retail West	93
	Bijlage 22: Bezoek Hellman Worldwide Logistics.....	95
	Bijlage 23: Failure Modes and Effects Analysis (FMEA).....	97
	Bijlage 24: Control chart Yellowstar	98
	Bijlage 25: Kritieke pad methode	99
	Bijlage 26: Kosten- en baten berekening.....	102

1 Inleiding

Dit hoofdstuk beschrijft het afstudeerbedrijf, aanleiding en probleemstelling, opdracht, onderzoeksvraag, doelstelling, afbakening en de onderzoeksbeschrijving.

1.1 VAT Logistics

Bij VAT Logistics 'draait alles om logistiek'. VAT Logistics is een drie PL logistieke dienstverlener met ruim 350 medewerkers, verdeeld over 17 vestigingen in het binnen- en buitenland. Het dankt zijn naam aan de oprichter van het bedrijf. In 1966 verkocht hij zijn toenmalige bedrijf waarbij zijn zoon Ruud Vat later in 1975 als onafhankelijke ondernemer startte. Tien jaar later in 1985 opende hij een opslagdepot in de Waalhaven om vijf jaar later een 8.000m² tellende opslagruimte te openen in het Distriparc Eemhaven. Hierna breidde VAT Logistics zich uit met vestigingen in Helsinki en Moskou. Na deze uitbreiding in Europa werden Fabius Amsterdam, de Hentex Team Group, Interhollandia, Ibercargo en Waalex overgenomen.

Momenteel waarborgen Ruud en Cuno Vat, samen met hun medewerkers de continuïteit van de organisatie. VAT Logistics heeft momenteel een omzet van ruim € 112 miljoen en 125.000m² aan opslag capaciteit. Er wordt veel waarde gehecht aan de wensen van de klanten en begrippen als ondernemerschap, teamwork, participatie, financiële soliditeit en duurzaamheid zijn niet onbekend binnen het bedrijf. Dit is terug te vinden in de missie en strategie. De missie is dan ook als volgt gedefinieerd.

'Wij willen dat VAT Logistics het beste familiebedrijf is dat alle logistieke diensten in eigen beheer kan uitvoeren.'

Dit willen ze bereiken door klanten persoonlijk te benaderen en de klanten de mogelijkheid te bieden zich tot een vast contactpersoon te wenden binnen VAT Logistics. Verder is VAT Logistics continu bezig om de goederen van haar klanten zo snel en gedegen mogelijk te vervoeren van A naar B.

De markt van VAT Logistics ligt in Europa en samen met haar partners verzorgt zij de distributie van goederen door heel Europa. Het product- en dienstenportfolio van VAT Logistics omvat het volgende:

- Europese distributie
- Lucht- en zeevracht
- Douane formaliteiten
- Gasmetingen van containers
- Warehousing inclusief VAL- activiteiten

Dit afstudeeronderzoek zal betrekking hebben op warehousing en uitgevoerd worden in het warehouse op de Maasvlakte. Het warehouse biedt plaats aan ca. 50.000 palletplaatsen en 1.500m² voor VAL-activiteiten. Er kunnen hier zowel ADR als non-ADR goederen opgeslagen. Het warehouse heeft een distributie functie met de volgende positie in een vereenvoudigde supply chain weergave.

Figuur 1.1: Supply chain structuur

1.2 Aanleiding en probleemstelling

Het management wil graag dat het capaciteitsgebruik van het magazijn verbeterd wordt, omdat ze vinden dat er voldoende capaciteit aanwezig is en deze onvoldoende benut wordt. Aan de andere kant is de loodsbaas van mening dat de capaciteit van de expeditieruimte waar goederen in- en uitgeslagen worden beperkt is. Deze capaciteitsbeperking kan betrekking hebben op het aantal docken, expeditieruimte en personeel. Deze beperkingen kunnen meerdere oorzaken ondervinden. Eén van deze oorzaken kan zijn dat het in- en uitslag proces ongestructureerd is waarbij beide processen elkaar in de weg liggen. Hierdoor kunnen deze processen hinder van elkaar ondervinden doordat in of uitgaande goederen de expeditieruimte voor de docken onnodig bezetten. Tijdens het afstudeeronderzoek zullen oplossingen gezocht worden in de huidige procesinrichtingen om verspillingen te elimineren, inrichtingexpeditie ruimte en de dock- en personeelsplanning.

1.3 Opdracht

In het warehouse van VAT Logistics gevestigd op de Maasvlakte zijn verschillende operationele activiteiten aanwezig. Deze zijn de in- en uitslagprocessen, crossdocking, orderpicking en VAL- activiteiten. Het warehouse is verdeeld in drie compartimenten die elk zorg dragen aan de opslag van HACCP, ADR- en non ADR goederen. Deze goederen gaan het magazijn in en uit via 22 docken. De in- en uitslag activiteiten kunnen via ieder dock plaatsvinden zonder afhankelijk te zijn van specifieke docken die uitsluitend beschikbaar zijn voor de in- of uitslag van goederen. Het kan hierdoor complex zijn om beide processen gescheiden te houden en zo een goede doorstroming van de goederen te kunnen waarborgen. De opdracht hierbij is om de inrichting en sturing van deze processen en werkvloer/ expeditieruimte te optimaliseren om uiteindelijk het capaciteitsgebruik van de in- en uitslagactiviteiten te verbeteren.

1.4 Onderzoeksvraag

Welk advies kan er binnen twintig weken gegeven worden aan VAT Logistics om de in- en uitslag processen en het gebruik van de expeditieruimte efficiënter en effectiever in te richten zodat de capaciteit van het warehouse geoptimaliseerd wordt?

1.5 Doelstelling

Een gedegen advies- en implementatieplan opleveren binnen twintig weken om de in- en uitslagprocessen en het gebruik van de expeditieruimte te optimaliseren. Het doel hierbij is tweeledig waarbij gestreefd wordt om 5% minder handelingskosten te maken en de capaciteit van het in- en uitslagproces met 5% te verhogen.

Het advies- en implementatieplan zal 11 juni 2014 opgeleverd worden.

1.6 Afbakening

Het afstudeeronderzoek is gericht op het warehouse van VAT Logistics op de Maasvlakte. Hierbij zullen de in- en uitslagprocessen en het gebruik van de expeditieruimte geanalyseerd worden en waar mogelijk verbetervoorstellen aangedragen worden. De procesanalyses zullen op colli- en palletniveau plaatsvinden en niet op klanten en of productniveau.

1.7 Onderzoeksbeschrijving

Het afstudeeronderzoek is Lean Six Sigma uitgevoerd waarbij de DMAIC methodologie structuur heeft geboden voor het rapport. De eerste drie fasen van deze methodologie beschrijven de huidige situatie van het afstudeeronderzoek. Hierna vormen de laatste twee fasen de gewenste situatie. De invulling van deze fasen is in het volgende hoofdstuk nader toegelicht. In dit rapport zijn verschillende definities en afkortingen gebruikt, enkele van deze zijn toegelicht in bijlage 1. De structuur van het rapport is als volgt.

Figuur 1.2: Rapport structuur

2 Theoretisch kader en onderzoeksmethode

Dit hoofdstuk beschrijft het theoretische kader en onderzoeksmethode van het afstudeeronderzoek.

2.1 Theoretisch kader

Het afstudeeronderzoek is gericht op de optimalisatie van het in- en uitslag proces en het gebruik van de expeditieruimte. Dit is gebaseerd op Lean Six Sigma, omdat de combinatie van Lean en Six Sigma synergie met elkaar kan creëren bij procesoptimalisaties. Deze modellen zijn goed toepasbaar bij procesoptimalisaties, dit is ook gebleken tijdens de minor Supply Chain Management. Het gebruik van Lean Six Sigma wordt verder aangemoedigd door procesverbeteren.nl waarbij beschreven wordt dat Lean Six Sigma zinvol is als er veel stappen nodig zijn om een product/ dienst te leveren. Tijdens de oriëntatie fase van het afstudeertraject is gebleken dat de processen in het stagebedrijf hieraan voldoen. Lean Six Sigma biedt verder een goed handvat en structuur opzet voor een onderzoek door gebruik te maken van de DMAIC methodologie en modellen per fase van het model. De theoretische kennis van deze modellen zijn voornamelijk uit de volgende twee boeken afkomstig.

- George, M. L., & Rowlands, D. (2005) *Lean Six Sigma Pocket Toolbook*. USA: George Group.
- Rowlands, D., & Kastle, B. (2007) *Wat is Lean Six Sigma?: sneller en slimmer werken met een beter resultaat* (4^{de} druk). Zaltbommel: Thema.

In de fasen van de DMAIC methodologie worden de volgende stappen doorlopen.

- **Define**: In deze fase wordt het probleem en de huidige situatie gedefinieerd.
- **Measure**: Deze fase staat in het teken van het uitvoeren van metingen.
- **Analyze**: In deze fase worden de root cause(s) van de knelpunten geïdentificeerd.
- **Improve**: In deze fase worden verbetervoorstellen aangedragen.
- **Controle**: Deze fase zorgt voor een waarborging van de verbetervoorstellen.

De invulling van de fasen van de DMAIC methodologie vindt met de volgende modellen en theorieën plaats.

Figuur 2.1: Theoretische kader

Tijdens de onderzoeksfase is gezocht naar relevante onderzoeken in databanken. Op de databanken van HBO Kennisbank en Google Scholar zijn twee relevante onderzoeken gevonden. Deze zijn als volgt:

- Doorn, E. (z.d) *Are old practices, best practices? Size does not matter! It is volume that counts*. Bachelor scriptie.
- Lubbers, L. (2011) *Onderzoek naar de variatie in de bezettingsgraad van de uitzetvloeren binnen het Vers distributiecentrum van C1000 te Raalte*. Bachelor scriptie

Het rapport van de heer Doorn biedt een goed handvat voor de uitvoering van een Lean Six Sigma project. Hierbij is gekeken hoe de processnelheden in het warehouse van DB Schenker verhoogd konden worden door het elimineren van verspillingen. Het rapport van mevrouw Lubbers is een soort gelijk afstudeeronderzoek. Dit is in het kader van een bachelor project voor de opleiding Technische Bedrijfskunde uitgevoerd aan de Universiteit van Twente. Hierbij is gekeken naar de variatie van de bezettingsgraad van de expeditieruimte van een distributiecentrum. De belangrijkste conclusie uit het afstudeeronderzoek was dat de variatie in de bezettingsgraad van de expeditieruimte over een dag te groot was. De aanbeveling voor de gewenste situatie was hierbij om op basis van een ABC- analyse de zendingen op een dag te verdelen.

De grootste voordelen van Lean Six Sigma volgens leansixsigmatools.nl zijn:

- Een geconstateerd probleem moet bewezen worden.
- Er is een sterke focus op de wensen en eisen van klanten/ stakeholders.
- De belangrijkste oorzaken moeten ondersteund worden met data en feiten.
- Risico's analyseren en managen van oplossingen.
- Een sterke focus op metingen.
- Continu verbeteren.

Ieder voordeel heeft ook zijn nadelen. Een zwak punt/ risico van deze methode zijn de vele stappen om tot een eindresultaat te komen. Hierdoor zal de tijdsplanning strikt gehanteerd moeten worden om uitloop te voorkomen. Verder is het belangrijk dat ieder fase van de DMAIC methodologie in relatie met elkaar staat om ongefundeerde conclusies te nemen.

2.2 Onderzoeksmethode

Het afstudeeronderzoek is een combinatie van een kwalitatief en kwantitatief onderzoek. Deze methoden uitend zich als volgt in het afstudeeronderzoek. Er wordt gestart met een verkennend onderzoek om door middel van observaties en interviews de knelpunten van het in- en uitslagproces beter te begrijpen. Uit interviews zijn de wensen en eisen van het in- en uitslagproces in kaart gebracht. Vervolgens is de huidige situatie van de logistieke operatie in kaart gebracht met een beschrijvend onderzoek. Dit is aangevuld met proces- en resultaatmetingen. Het afstudeeronderzoek wordt afgesloten met een ontwerpend onderzoek waarbij verbetervoorstellen opgesteld zijn.

2.3 Methode dataverzameling

De dataverzamelmethode is volgens desk- en fieldresearch ingevuld. Deskresearch is het verzamelen van informatie uit verschillende bronnen. Deskresearch zal als volgt ingevuld worden.

- Analyse van bestaande Standard Operating Procedures.
- Bestuderen van business plan van VAT Logistics.
- Literatuurstudie in boeken, scripties en andere digitale bronnen.

Fieldresearch is het verzamelen van informatie nieuwe informatie. Dit is als volgt ingevuld.

- De logistieke operatie in het warehouse is volgens de zogenaamde Gemba Walk en verschillende interviews in kaart gebracht. Hierbij zijn processen geobserveerd en zijn contacten gelegd met loodsmedewerkers. Met de loodsmedewerkers zijn plezierige gesprekken gevoerd en meegelopen. Deze interviews zijn terug te vinden in bijlage 2.
- Stakeholders analyse door interviews.
- Het in kaart brengen van de wensen en eisen van stakeholders door interviews.
- Proces- en resultaatmetingen door middel van een stopwatch en gegevens uit het WMS, Yellowstar, Slottijden en de internetapplicatie van Crown Intern Transport. Metingen die niet te herleiden zijn uit digitale bronnen zijn aangevuld met een stopwatch.

Deze onderzoeksmethoden zijn vereist om het afstudeeronderzoek uit te kunnen voeren. De combinatie van desk- en fieldresearch zorgt dat het afstudeeronderzoek vanuit meerdere invalshoeken bekeken wordt, waardoor de onderzoeksbevindingen en resultaten betrouwbaarder worden. Deze aspecten vormen gelijk de sterke punten van de onderzoeksmethode. Een zwakke punt van deze onderzoeksmethode komt door het feit er veel tijd en medewerking van derden vereist is. Door gebruik te maken van verschillende databronnen is de validiteit van de inhoud van het afstudeeronderzoek met behulp van triangulatie geregeld.

3 Define

De define fase beschrijft de probleembeschrijving en huidige situatie van het afstudeeronderzoek. De projectinformatie wordt met een project charter beschreven. Vervolgens zijn de fasen van de DMAIC methodologie begroot in een Gantt grafiek in bijlage 2. De define fase beschrijft verder de stakeholders en de Voice Of Customer (VOC). Vanuit de VOC zijn de Critical To Qualities (CTQ's) vastgesteld. Hierna is ingezoomd op de processen door middel van proces stroomdiagrammen, lay-out en procesbeschrijvingen. Vervolgens zijn de verschillende plannings en interne transportmiddelen beschreven. De define fase wordt afgesloten een conclusie.

3.1 Project charter

De project charter is een tool voor de define fase waarbij op een overzichtelijke manier inhoudelijke project informatie inzichtelijk gemaakt wordt.

Project: Warehouse optimalisatie met Lean Six Sigma			
Project informatie		Project betrokkenen	
Startdatum:	03-02-2014	Naam	Functie
Einddatum:	11-06-2014	Kerim Sengül	Projecteigenaar
		Cuno Vat	Oprachtgever
		Joost Mooijweer	Bedrijfsbegeleider
		Ben Groenendijk	Begeleidende docent
Start- en eindpunt proces			
Startpunt		Eindpunt	
<ul style="list-style-type: none"> • Dockaanmelding • Order vrijgave 		<ul style="list-style-type: none"> • Opslag • Order geladen 	
Probleem beschrijving			
<ul style="list-style-type: none"> • Het management is van mening dat het capaciteitsgebruik van het warehouse verbeterd kan worden, warehouse personeel is van mening dat er een capaciteitstekort is. • Ongestructureerde in- en uitslag proces waardoor vloer van de expeditieruimte onnodig bezet raakt. 			
Onderzoeksvraag			
Welk advies kan er binnen twintig weken gegeven worden aan VAT Logistics om de in- en uitslag processen en het gebruik van de expeditieruimte efficiënter en effectiever in te richten zodat de capaciteit van het warehouse geoptimaliseerd wordt?			
Projectdoelstelling			
Een gedegen advies- en implementatieplan opleveren binnen twintig weken om de in- en uitslagprocessen en het gebruik van de expeditieruimte te optimaliseren. Het doel hierbij is tweeledig waarbij gestreefd wordt om 5% minder handelingskosten te maken en de capaciteit van de in- en uitslag met 5% te verbeteren.			
Procesbelang			
De in- en uitslagactiviteiten dienen efficiënt en effectief ingericht te worden, zodat handelingskosten dalen en de capaciteit van deze processen geoptimaliseerd wordt.			
Procesmetingen			
De metingen kunnen opgesplitst worden in procesmetingen en resultaatmetingen.			
Procesmetingen		Resultaatmetingen	
Wat zijn de gemiddelde procestijden?		Wat is de efficiëntiegraad van de logistieke operatie?	
Wat zijn de doorlooptijden van de processen?		Hoe vaak wordt de norm van het aantal in- en uitslagen niet gehaald?	
Wat is de doorlooptijd van een variatie in het proces?		Wat is de verdeling van de pallet in- en uitslagen over verschillende tijden en docken?	
Wat is de benuttingsgraad van de reachtrucks?		Wat is de verdeling van het aantal vrachtwagens over verschillende tijden?	
		Wat is de bezetting van de docken?	
		Wat is het percentage van slottijdaanmeldingen?	

Figuur 3.1: Project charter

Het afstudeeronderzoek is in bijlage 3 weergegeven in een Gantt grafiek. Dit biedt de onderzoeker en stakeholders inzicht in de begrootte tijd per fase en vooruitgang van het project

3.2 Stakeholders

Tijdens het afstudeeronderzoek zijn verschillende stakeholders te onderscheiden. Deze stakeholders zijn medewerkers van VAT Logistics waar regelmatig tot wel eens contact mee gehouden wordt. In deze paragraaf zijn de stakeholders gedefinieerd en geanalyseerd in een stakeholders analyse van Mendelow. Hiermee wordt inzicht gecreëerd in de stakeholders en mogelijke strategie om deze stakeholders te benaderen gedurende het afstudeeronderzoek. Een goed stakeholders management is verder van belang om draagvlak te creëren voor het afstudeeronderzoek. De stakeholders zijn in tabel 3.1 gedefinieerd.

Naam	Functie
Cuno Vat	Directeur
Joost Mooijweer	Operations Manager
Joël van Oorscot	Teamleider klantbeheer
Antoinette in 't Veld	Veiligheidsadviseur, kwaliteit- en klantbeheerster
Ruud Vette	Loodsbaas
Joop Mulders	Loodsbaas
Harry van Hirtum	Meewerkend voorman
Martin Meuldijk	Loodsmedewerker

Tabel 3.1: Stakeholders

Dit is gedaan door op ieder hiërarchisch niveau van de in bijlage 4 weergegeven organogram een stakeholder te selecteren. Vervolgens is door middel van een interview uit bijlage 5 de mate van interesse en macht bepaald. De uitkomsten zijn weergegeven in tabel 3.2 en figuur 3.2.

Naam	Omgangsvorm
Cuno Vat	Managen
Joost Mooijweer	Managen
Joël van Oorscot	Managen
Antoinette in 't Veld	Tevreden houden
Ruud Vette	Managen
Joop Mulders	Managen
Harry van Hirtum	Managen
Martin Meuldijk	Tevreden houden

Tabel 3.2: Omgangsvormen

Figuur 3.2: Uitkomsten Mendelow analyse

Met deze uitkomsten is bepaald hoe er met deze stakeholders omgegaan moet worden. Deze omgangsvormen zijn in bijlage 5 per kwadrant bepaald. Het valt op dat zes stakeholders tot één kwadrant behoren terwijl er verschillen zijn in de hiërarchie. Deze analyse is desalniettemin bruikbaar om een strategie te hanteren voor toenadering tot deze stakeholders gedurende het afstudeeronderzoek.

3.3 Voice Of Customer

De Voice Of Customer (VOC) definieert de wensen en eisen van de klanten wat betrekking heeft op een product, dienst of proces. Dit biedt een onderzoek de mogelijkheid, een focus te leggen op de insteek van verbetervoorstellen en bijbehorende doelstellingen. De VOC is tijdens dit onderzoek verkregen uit interviews met de stakeholders welke in paragraaf 3.2 gedefinieerd staan. In overleg met de heer Mooijweer is bepaald om de VOC te verkrijgen van de stakeholders, omdat de VOC van de klanten volgens de heer Mooijweer goed vertegenwoordigd zijn bij de stakeholders. Dit is tevens vastgelegd in Standard Operating Procedures. Voor de vaststelling van de VOC zijn de volgende twee vragen gesteld:

- Wat voor knelpunten ziet u in de logistieke operatie?
- Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

In tabel 3.3 zijn de uitkomsten van de VOC weergegeven, waarbij per vraag het belang van deze VOC aangegeven is door middel van een cijfermatige beoordeling tussen de één en vier. De VOC's die een drie of vier gekregen hebben worden meegenomen naar de Critical To Qualities en verdere invulling van het afstudeeronderzoek.

Stakeholder	VOC	Belang 1-4
Cuno Vat	Geen inzicht in de productiviteit van de medewerkers per proces en klant.	4
Joost Mooijweer	De gemiddelde tijd voor het in- en uitslag duurt te lang.	4
	Orders staan te laat klaar op de expeditieruimte.	4
	De wachttijden voor de chauffeurs zijn te lang.	3
Joël van Oorschot	Procestijden mogen niet uitlopen door variaties ¹ in het proces.	4
	Er zijn dubbele handelingen in de processen.	4
	Routing van de reachtrucks is niet efficiënt en effectief.	1
	Er wordt veel heen en weer gereden met pallets.	4
Antoinette in 't Veld	Het gebruik van slottijden werkt niet goed genoeg.	1
	De logistieke administratie moet in het loodskantoor plaats vinden.	2
	Pallets die op de werkvloer 'overnachten' moeten gecommuniceerd worden.	2
Ruud Vette	Ruimte op de expeditie ruimte moet beter ingedeeld worden.	3
	Er moeten ruimere slottijden komen.	2
Joop Mulders	Inzet van personeel op de processen moet gestructureerde verlopen.	3
	Er zijn dubbele handelingen in de processen door verschillende medewerkers.	4
Harry van Hirtum	Er is een tekort aan medewerkers en interne transportmiddelen	3
	De communicatie tussen het warehouse kantoor verloopt stroef.	1
	Er is soms een drukke indeling van vrachtwagens op de slottijden.	3
Martin Meuldijk	Er vinden onnodige correcties van loslijsten plaats door het niet tijdig opmerken van fouten.	2

Tabel 3.3: VOC per stakeholder

De uitwerkingen van de VOC interviews zijn te vinden in bijlage 6. De uitkomsten van deze interviews zijn gebaseerd op de meningen en ervaringen van de stakeholders. Hierdoor moeten de uitkomsten niet direct als een feit geïnterpreteerd worden. De uitkomsten bieden een goed basis voor verder onderzoek.

3.4 Critical To Qualities

De Critical To Qualities (CTQ's) zijn indicatoren van een proces die gemeten kunnen worden. De CTQ's zijn afgeleid van de VOC. De CTQ's moeten aan een bepaalde waarde voldoen om geaccepteerd te worden door de proceseigenaren en klanten. Volgens Six Sigma is er sprake van een defect als een bepaalde waarde niet behaald wordt. De CTQ's voor het afstudeeronderzoek zijn in de CTQ tree in tabel 3.4 weergegeven. In de CTQ tree zijn de verkregen VOC's gefilterd op belang en waar mogelijk samengevoegd.

VOC	Drijver	Critical To Quality
Geen consequente inzicht in productiviteit van de medewerkers per proces en klant.	Processnelheid	De productiviteit moet wekelijks gemonitord worden.
De gemiddelde tijd voor het in- en uitslag duurt te lang.		De gemiddelde tijd voor het in- en uitslag mag twee minuten per pallet duren.
Orders zijn te laat gereed en daarmee zijn de wachttijden voor de chauffeurs te lang.		Er mogen geen wachturen gefactureerd worden.
Procestijden mogen niet uitlopen door variaties in het proces.		Variaties moeten zo snel mogelijk aangepast worden.
Er zijn dubbele en onnodige handelingen in de processen.	Middelen	Ieder handeling mag één keer gedaan worden per order.
Er is een tekort aan medewerkers en interne transportmiddelen.		Een tekort aan mensen en materiaal mag niet de aanleiding zijn voor stilstand in de processen.
Ruimte op de expeditie ruimte moet beter ingedeeld worden.	Ruimte / Processnelheid	De procesinrichting mag het ruimtegebruik niet beperken.
De indeling van vrachtwagens op de slottijden is niet evenredig verdeeld.		De planning van de vrachtwagens moet evenredig plaatsvinden.

Tabel 3.4: Critical To Qualities tree

¹ Er is sprake van een variatie in het proces als er tijdens het lossen van een vrachtwagen hoeveelheidsverschillen, schade en of nieuwe artikelen zijn op een pallet.

3.5 Laadeenheden - en restricties

In het afstudeeronderzoek worden opgeslagen producten niet op artikelniveau bekeken, omdat de in- en uitslagprocessen op pallet- en colli niveau plaats vinden. De pallets zijn aanwezig in verschillende soorten en maten. De meest voorkomende palletsoorten die in het warehouse gebruikt worden zijn de Euro- en blokpallets. In het warehouse zijn verschillende ADR goederen opgeslagen met bijbehorende gevarenklassen. De afmetingen van de pallets en gevarenklassen zijn in bijlage 7 beschreven. De gevarenklassen worden in de daarvoor bestemde locaties in het warehouse opgeslagen. Deze gevarenklassen hebben op gevarenklasse 3 en toegewezen opslaglocaties per gevarenklassen na geen andere onderzoeksrelevante restricties in het warehouse. De restrictie op gevarenklasse 3 goederen houdt in dat deze goederen in geen enkele situatie op de expeditieruimte mogen 'overnachten'.

3.6 Logistieke operatie

Het warehouse van VAT Logistics is een distributiemagazijn en heeft een voorraad, groupage- en overslagfunctie. De processen in de logistieke operatie kunnen op enkele punten van elkaar verschillen, omdat dit afhankelijk is per klant en type product. Deze verschillen zijn miniem en bepaald aan de hand van de klantwensen en productrestricties, waardoor een beschrijving van de processen van alle klanten geen extra toegevoegde waarde zal bieden. Een afbakening van het afstudeeronderzoek tot een enkele klant kan de kwaliteit van de verbetervoorstellen beïnvloeden. De procesbeschrijvingen zijn verder afgebakend op het detailniveau. Deze detailniveaus beperken zich tot de vermelding van extra aanvullende informatie op orderpicklijsten tot een extra sticker bij de in- en uitslag van een bepaald product. In figuur 3.3 zijn de aanwezige logistieke processen in kaart gebracht.

Figuur 3.3: Warehouse processen

De afgebeelde processen vormen de logistieke operatie die in de volgende paragrafen in hoofdlijnen beschreven zijn. In bijlage 8 is de logistieke operatie op een hoger detail niveau beschreven. De warehouse processen kunnen in tegenstelling tot de vorige figuur volgens Warehousing en fysieke distributie (Engelbregt e.a., 2009) beperkt worden tot ontvangst, opslag, verzamelen/ verdelen, consolideren en expeditie. Om het overzicht van de procesbeschrijvingen te waarborgen is er gekozen voor een passende tussenoplossing in de volgende processtappen: lossen, in opslag brengen, orderpicken en laden. De processen van de logistieke operatie zijn in bijlage 9 gevisualiseerd met behulp van proces stroomdiagrammen. In bijlage 10 is de lay-out van het warehouse en fysieke stromen van de in- en uitslagprocessen gevisualiseerd. Met deze beeldvorming kunnen de processen beter begrepen worden. De interne transportmiddelen van de logistieke operatie zijn in bijlage 11 beschreven.

3.6.1 Lossen (inslagproces)

Het proces start bij een order entry met Electronic Data Interchange (EDI) of mail. De klantbeheerder plaatst na de order entry het unieke dossiernummer van een order op een slottijd in het slottijden systeem. Bij aankomst meldt de chauffeur zich bij het loodskantoor. Als de documenten in orde zijn krijgt de chauffeur toestemming om te lossen. De chauffeur krijgt hierbij een dock toegewezen en een loslijst mee. De tijdsnorm voor het in- of uitladen van één pallet in een vrachtwagen bedraagt 82 seconden. Het losproces is het uitladen van goederen uit een container of trailer. Dit proces kan op twee verschillende manieren verlopen, namelijk met het lossen van colli of pallets. Een beschrijving van beide manieren volgt hieronder.

Colli

De loslijst met goederen wordt erbij gehaald als een container geopend wordt. De loslijst wordt door de klantbeheerder naar het loodskantoor verstuurd. Als een chauffeur zich aanmeldt wordt de loslijst meegegeven aan de chauffeur. Op deze manier komt de loslijst in het warehouse terecht. Met de loslijst wordt gekeken wat gelost zal worden. Goederen kunnen in verschillende partijen en hoeveelheden gestuwd zijn in een container. De verschillende partijen worden uitgesplitst op pallets. Als een pallet conform de loslijst instructie is opgestapeld en geseald, wordt deze op de expeditieruimte of aan de kop van de stelling weggezet totdat de gehele container gelost is. Als alles op pallets staan, maar niet gecontroleerd zijn wordt een wit pion op de pallets geplaatst. De controle vindt plaats door een bevoegde loodsmedewerker. Deze medewerker controleert aan de hand van de loslijst of het aantal colli per batch overeenkomt met de inhoud van de container. Het artikelnummer op de loslijst en collo vormt de sleutel voor de controle. Bij variatie (hoeveelheidsverschillen, schade en of nieuwe artikelen) wordt dit op de loslijst vermeld. De loslijst wordt hierna naar het de klantbeheerder verstuurd via het buizensysteem. De controlerende medewerker kan in plaats van het buizen, ook kiezen om zelf naar de klantbeheerder te lopen. Zolang de loslijst niet is aangepast, wordt een rode pion op de pallets geplaatst. De klantbeheerder past de loslijst aan en stuurt het aangepast terug. De controlerende medewerker kan vervolgens de loslijst scannen waarbij de labels geprint worden. Als er geen variaties zijn kan de controlerende medewerker de loslijst scannen na de controle. Hierbij worden de labels uitgeprint en wordt per pallet een label geplakt. De pallets zijn dan gereed om in opslag gebracht te worden. Dit wordt kenbaar gemaakt met een geel pion.

Pallet

De loslijst met goederen wordt erbij gehaald als een container/trailer geopend wordt. Hierbij wordt gekeken wat gelost wordt. Deze pallets kunnen in verschillende partijen en hoeveelheden gestuwd zijn. De partijen worden uit elkaar gehouden door het artikelnummer op het colli. Het lossen van de pallets gebeurt door een loodsmedewerker. De uitgeladen pallets worden eerst op de expeditieruimte geplaatst en of aan de kop van de stellingen als er geen ruimte is op de expeditieruimte. Als alle pallets uitgeladen zijn, worden deze pallets aan de hand van de loslijst door een bevoegde medewerker gecontroleerd. Het verloop van de opeenvolgende processen kent geen verschil met het inslag proces van colli.

3.6.2 In opslag brengen

Als de gecontroleerde pallets nog niet aan de kop van de stellingen staan, worden ze eerst aan de kop van de stellingen gebracht. De loodsmedewerker brengt de pallets in opslag met een reachtruck. Hierbij zoekt deze medewerker een lege palletlocatie op in de stellingen. De loodsmedewerker weet uit ervaring dat de pallet van klant x altijd in pad a, b en of c behoort. Als een lege palletlocatie gevonden is wordt de pallet in de palletlocatie gezet. Vervolgens scant de loodsmedewerker het palletnummer en stelling barcode. Hierna kan de loodsmedewerker de volgende pallets inslaan. Het is voor de klanten belangrijk dat de pallets snel in opslag gebracht worden, omdat de pallets hierna beschikbaar worden voor een nieuwe order entry.

3.6.3 Orderpicken

Het orderpickproces kan in drie typen gesplitst worden, namelijk het replenishment, collo- en palletpick proces. Het collopick proces kan gesplitst worden in het collopicken met een orderverzamelaar of reachtruck in de ADR- of overige compartimenten. Het palletpick proces kan gesplitst worden in het palletpicken in de ADR- of overige compartimenten. Het basisprincipe voor ieder orderpickproces is ordergeoriënteerd sequentieel orderverzamelen volgens Warehousing en fysieke distributie (Engelbregt e.a., 2009), waarbij één medewerker een compleet order afloopt. Het verloop van de verschillende type orderpickprocessen kent gelijke handelingen, waardoor dubbele beschrijvingen van de processen plaats vindt. De beschrijvingen hierdoor hebben gelijkenissen met elkaar. De gedetailleerde procesbeschrijvingen van onder andere het orderpicken zijn verplaatst naar bijlage 8. Er is voor deze manier gekozen om de volgorde van de processtappen bij elkaar te houden. Het orderpicken begint met een order entry en een order vrijgave. Bij een order vrijgave wordt een orderpicklijst naar het loodskantoor verstuurd. Deze orderpicklijst komt op deze manier terecht bij een loodsmedewerker. De norm voor het orderpicken van pallets bedraagt twee minuten per pallet. Er is op dit moment geen norm voor het orderpicken van colli. De verschillende orderpickprocessen worden hieronder beschreven.

Replenishment

Het replenishment is het aanvullen van picklocaties met pallets uit de bulklocaties. Het WMS controleert bij een order entry of een replenishment nodig is. Hierbij alloceert het WMS een picklocatie voor deze replenishment. Dit komt terug als een order voor de orderpicker. Het systeem geeft aan de orderpicker een bulk- en picklocatie op. De orderpicker verplaatst vervolgens de pallet tussen deze locaties. Als de orderpicker alle orderregels heeft afgewerkt kan deze orderpicker beginnen aan het collo- of palletpicken.

Collopick

Het collopicken is het orderpicken van colli. De orderpicker selecteert een dossiernummer op de scanner bij aanvang van het proces. De orderpicker is vrijgesteld om een keuze te maken uit de verschillende orders. Tenzij door een leidinggevende specifiek gestuurd is op een order. Als het dossiernummer geselecteerd is kan de orderpicker beginnen aan de orderpickroute. Het systeem geeft hierbij een opdracht aan de orderpicker zich te verplaatsen naar een bepaalde palletlocatie. Als de orderpicker zich verplaatst heeft naar een palletlocatie wordt de barcode op de stelling gescand. Hierna wordt de barcode van het artikel of pallet gescand, afhankelijk van wens van de klant. Het aantal opgegeven colli wordt vervolgens op de lege pallet neergezet. Het orderpicken van de opvolgende orderregels is een iteratief proces. Na afronding van orderregels wordt de order gecontroleerd, gelabeld en geseald. Hierna wordt deze pallet geplaatst op de expeditie- of VAL ruimte. Als de order compleet en correct is wordt een groen pion op de pallets geplaatst.

Palletpick

Het palletpicken is het orderpicken van volle pallets die altijd uitgevoerd wordt met een reachtruck. Het proces is min of meer gelijk aan het collopick proces. Hierdoor komt de beschrijving van het palletpicken gedeeltelijk overeen. Als een dossiernummer geselecteerd is kan de orderpicker beginnen aan de orderpickroute. Hiervoor geeft het systeem een opdracht aan de orderpicker om zich te verplaatsen naar een bepaalde palletlocatie. De orderpicker verplaatst zich hierna met de reachtruck en een lege pallet naar de palletlocatie. De orderpicker scant hierbij de stelling barcode op de palletlocatie. Afhankelijk van de klantwens, wordt hierna de barcode van het artikel of pallet gescand. Als deze scans eenmaal verricht zijn brengt de orderpicker deze volle pallet naar de kop van de stelling. Het orderpicken van de opvolgende orderregels is een iteratief proces. Vervolgens wordt deze pallet op de expeditie- of VAL ruimte geplaatst. Als de orderpicker alle orderregels afgerond heeft wordt de order gecontroleerd en gelabeld. Hierna wordt deze pallet geplaatst op de expeditie- of VAL ruimte. Als de order compleet wordt een groen pion geplaatst.

3.6.4 Laden (uitslagproces)

Het proces start al bij de order entry voor het orderpicken, dit kan plaats vinden via EDI of mail. Het dossiernummer van deze opdracht wordt door de klantbeheerder op een slottijd ingepland. De chauffeur meldt zich bij aankomst eerst bij het loodskantoor met een referentienummer. De chauffeur krijgt hierbij een dock toegewezen. De chauffeur krijgt ook een laadlijst mee. Vervolgens dockt de chauffeur aan. Een loodsmedewerker loopt hierna naar de chauffeur toe om de meegegeven laadlijst op te halen. Op deze laadlijst staat de locatie van de gepickte orders. De loodsmedewerker verplaatst zich hierna naar de order die geladen moet worden om deze pallets in te laden. Deze pallets worden voordat ze ingeladen worden uit het systeem gescand. Als de container of trailer geladen is, loopt de chauffeur terug naar het loodskantoor om een CMR op te halen. Hierna kan de chauffeur de lading vervolgen naar zijn bestemming.

3.7 Dockplanning

De dockplanning vindt plaats aan de hand van de slottijden module in het WMS. Het slottijden systeem wordt gebruikt om vrachtwagens in te plannen op een dag/tijdstip waarop deze komen laden en of lossen. Vrachtwagens/ klanten kunnen zich tot 16:00 aanmelden om de volgende dag te laden en of te lossen. Het inplannen van een vrachtwagen op een tijdstip wordt in overleg met de klant bepaald. Dit wordt bepaald op basis van een ruwe inschatting. De klant kan hierbij vermelden dat de vrachtwagen in de middag komt, waarbij de klantbeheerder deze vrachtwagen op een bepaald tijdstip in de middag inplant. De klantbeheerder voert het dossiernummer in het slottijden systeem bij het meest dichtbijgelegen dock ten opzichte van de opslaglocatie van de producten. Deze docktoewijzing is niet lijdend als de chauffeur zich meldt. De medewerker bij het chauffeursloket wijst bij de aanmelding een dock toe die op dat moment beschikbaar is. De klantbeheerders houden bij de planning van orders geen rekening mee met de capaciteit van het warehouse.

3.8 Proces- en personeelsplanning

De warehouse processen inslag, opslag en uitslag vinden de gehele dag door plaats. De processen zijn niet ingepland op een dagdeel. De processen worden ondersteund met verschillende informatiesystemen die in bijlage 12 beschreven zijn. De proces indeling op een dag is als volgt: het replenishment proces vindt plaats voor het orderpicken. Hierna worden volle pallets gepickt gevolgd door colli. Het in- en uitladen van vrachtwagens vindt tussen deze processen plaats. De orderpickprocessen worden op basis van de invulling van de slottijden en orderpicklijsten van een dag aangestuurd. Deze informatie wordt via de loodsbaas doorgegeven aan de meewerkende voormannen. Er zijn vier meewerkende voormannen, één per compartiment en één voor het orderpick team. Ieder loodsmedewerker heeft een vast compartiment/ klant. De meewerkende voorman deelt loodsmedewerkers in op de orders.

Hierbij wordt rekening gehouden met de vaardig- en bevoegdheden van een medewerker. Het komt hierdoor voor dat medewerkers altijd op één bepaalde taak/ klant ingedeeld zijn. De meewerkende voorman bepaald de volgorde van de orders op basis van de grootte van de orders en de (verwachte) laad- en lostijden. Om tien uur in de ochtend houden de meewerkende voormannen samen met de loodsbazen een overleg. Hierbij wordt de werkdruk van de dag bekeken en beslissingen genomen om medewerkers uit te wisselen. De RF- dashboard is hierbij een belangrijke tool, deze is in bijlage 12 beschreven worden. De aanwezige taken in het warehouse zijn het laden- en lossen, in opslag brengen, collopick, palletpicken, replenishment en controleren. Het palletpicken, replenishment en het in opslag brengen van de pallets gebeurt door de reachtruckbestuurders. Het is niet zo dat een loodsmedewerker op een vaste taak ingeroosterd staat. De personeelsplanning in het warehouse is op dagbasis geregeld. In bijlage 4 een organogram weergeven van de hiërarchische structuur van de vestiging Maasvlakte. Het vestigingsmanagement bestaat hierbij uit drie personen. Het afstudeeronderzoek richt zich voornamelijk naar de samenstelling van het warehouse personeel. Er zijn inclusief de meewerkende voormannen twintig loodsmedewerkers. De verdeling van deze medewerkers over de verschillende compartimenten is als volgt: compartiment één vijf medewerkers, compartiment twee tien medewerkers en compartiment drie vijf medewerkers. Achttien medewerker werken op basis van 1.0 FTE en twee op basis van 0,8 FTE. Er zijn verschillende werktijden in het warehouse. Deze werktijden zijn tussen 06:00-15:00 en 08:00-17:00. De medewerkers hebben per dag recht op één uur pauze.

3.9 Conclusie

De define fase beschrijft de huidige situatie en richting van het afstudeeronderzoek. In de define fase zijn een aantal belangrijke wensen en eisen van de stakeholders bepaald. Deze zijn bepaald aan de hand van VOC interviews. Dit is belangrijk, omdat alles wat niet aan de wens van de 'klant' voldoet, als een defect in de processen ervaren wordt. De define fase heeft ook de gehele logistieke operatie beschreven. Hierdoor is een goed beeld gekregen van de processtromen in het warehouse. De ervaring hieruit is dat de processen en werkwijzen door de verscheidenheid aan klantwensen en producten complex zijn. Of deze complexiteit ook tot extra kosten, tijd en verspillingen leidt zal in de volgende fasen onderzocht worden. De volgende stap is de measure fase, waarbij het meten van gegevens centraal staat. Deze gegevens hebben betrekking op de VOC, CTQ's en doelstelling van het afstudeeronderzoek.

4 Measure

In de measure fase worden verschillende metingen uitgevoerd, waarbij de basis op data en feiten rust. Met deze fase wordt diepgang in de processen gebracht. De metingen kunnen gescheiden worden in proces- en resultaatmetingen. Deze metingen zijn onder andere gericht op de processnelheden, de hoeveelheid in- en uitgaande pallets en de spreiding van de vrachtwagens over een dag. Voor deze metingen is een meetplan opgesteld in bijlage 13 om de procedures van de metingen te kunnen volgen en te repeteren. Deze metingen worden uitgevoerd door middel van een stopwatch en gegevens uit het Warehouse Management Systeem, Yellowstar en de internetapplicatie van Crown Intern Transport Nederland. De verzamelde gegevens in deze paragraaf worden weergegeven in een Value Stream- en Time Value Map, Pareto- analyse, grafieken en tabellen. Dit zijn methoden die door de boeken *Lean Six Sigma Pocket Toolbook* (George, e.a., 2005) en *Wat is LEAN SIX SIGMA?* (George e.a., 2012) aangedragen worden om gegevens te presenteren. De uitkomsten van de define- en measure fase vormen input voor de knelpuntenanalyse die volgens het integraal logistiek concept vorm zal gaan aannemen. Uiteindelijk zal de relatie tussen de Critical To Qualities en define- en measure fase in kaart gebracht worden.

4.1 Procesmetingen

In deze paragraaf zijn procesmetingen uitgevoerd. Vervolgens zijn de doorlooptijden van de variaties en de benuttingsgraad van de reachtrucks beschreven. Hierdoor kunnen verspillingen gekwantificeerd worden.

4.1.1 Procestijden

Tabel 4.1 geeft van ieder proces de frequentie van het aantal metingen, de standaarddeviatie en gemiddelde van procestijden, de minimale en maximale procestijd weer. De tijden zijn uitgedrukt in de volgende notatie: uu: mm: ss. Per proces is het procesnummer (1 t/m18) en groep weergegeven (A t/m H). Deze zijn terug te vinden in de grafieken en Value Stream Map (VSM).

Nr. & procesgroep	Proces	Frequentie	Gemiddeld	Standaarddeviatie	Min	Max
1-A	Lossen Colli	63	00:04:15	00:06:20	00:00:19	00:49:09
2-A	Lossen Pallet	30	00:03:09	00:02:58	00:00:26	00:16:00
3-B	Eind lossen- start controle	46	02:00:35	04:35:44	00:00:00	21:36:00
4-C	Controle en labeling	29	00:01:14	00:00:55	00:01:00	00:05:00
5-D	Eind controle- begin in opslag	30	03:58:00	00:49:15	00:04:00	21:15:00
6-E	In opslag brengen	134	00:02:12	00:01:07	00:00:30	00:06:26
7-F	Replenishment	97	00:01:35	00:00:56	00:00:12	00:05:53
8-F	Opstart Orderpicken	30	00:02:00	00:00:30	00:01:06	00:02:45
9-F	Collopicken	60	00:13:23	00:16:29	00:01:00	01:41:00
10-F	Palletpicken	60	00:02:08	00:01:11	00:01:00	00:06:36
11-F	Transport	30	00:00:30	00:00:06	00:00:19	00:00:38
12-F	Controle en labeling	30	00:06:48	00:10:40	00:00:10	00:56:30
13-F	Transport	30	00:00:24	00:00:04	00:00:15	00:00:27
14-F	Sealen	20	00:01:12	00:00:05	00:01:04	00:01:30
15-F	Transport	30	00:00:18	00:00:06	00:00:10	00:00:30
16-F	Order gereed- Aandocken	30	04:59:42	05:04:40	00:20:00	22:16:00
17-G	Aandocken- begin laden	50	00:23:18	00:21:12	00:00:05	00:45:00
18-H	Begin laden- einde laden	50	00:01:48	00:01:38	00:00:12	00:06:00

Tabel 4.1: Procestijden

Uit deze tabel valt af te leiden dat de tijd voor het onderhanden werk (Nr.3, 5, 16 & 17) lang duurt. Bij procesnummer 16 is een gemiddelde onderhanden werk van bijna vijf uur. Het onderhanden werk is de tijd dat een pallet staat te wachten om verder 'verwerkt' te worden. Het onderhanden werk kan hierdoor gezien worden als niet waardetoevoegende tijd (NWTT). De waardetoevoegende tijd (WTT) in het vervolg van het rapport is gedefinieerd als de processen die uitgevoerd moeten worden om het 'product' te vervaardigen, al voegt het niet direct waarde toe aan het product. Hierbij is transport tussen twee processen als waardetoevoegend gedefinieerd, omdat het moet plaats vinden. Er is hiervoor gekozen, omdat het hoofddoel van het afstudeeronderzoek gericht is op een verbetering van het expeditieruimte gebruik en de tijd dat een pallet in de wacht staat een negatieve invloed heeft op de capaciteit van de expeditieruimte.

In figuur 4.1 is te zien dat een aanzienlijk deel van de procestijden geen waarde toevoegt.

Figuur 4.1: Procestijden t.o.v. niet waardetoevoegende tijd

Figuur 4.2: Frequentie onderhanden werk

De uitschieters in de procestijden zijn goed zichtbaar. De uitschieters op aflopende volgorde van procestijden zijn de processen 16, 5,3 en 17. Deze zijn gelijktijdig de processen die als onderhanden werk gedefinieerd zijn. In de kolomdiagram in figuur 4.2 is gekeken naar de frequentie van deze procestijden. Er is te zien dat de duur van de processen 3,5 en 17 minimaal tien keer meer dan 121 minuten duren.

In volgende Time Value Map zijn de verschillen tussen waarde- en niet waardetoevoegende processen nogmaals aangegeven. De tijden van niet waardetoevoegende processen zijn weergegeven als negatieve waarden. Het is duidelijk dat deze processen lang duren terwijl ze geen waarde toevoegen. In bijlage 14 is de Time Value Map van de logistieke operatie gesplitst in twee delen voor specifiekere waarden.

Figuur 4.3: Time Value Map totaal proces

De processen in de logistieke operatie zijn ook geplott in een Pareto- analyse. Volgens *Logistics & Supply Chain Management* (Christopher, 2011) is de Pareto- analyse op te delen in drie categorieën waarbij de eerst 20% een A categorie vormen, de volgende 50% een B en de resterende 30% een C categorie. Deze categorieën kunnen bepaald worden door verschillende variabelen. Deze Pareto- analyse is gemaakt aan de hand van de tijden per proces. Uit de analyse is naar voren gekomen dat de processen 16 en 5 (Cat. A) verantwoordelijk zijn voor bijna 80% van de totale doorlooptijd. Het principe van de Pareto- analyse volgens *Inkoop* (de Lange e.a., 2009) is dat een klein aantal oorzaken verantwoordelijk zijn voor het grootste deel van de resultaten. Dit wordt hiermee wederom bevestigd, al vormen de processen 16 en 5 niet de 20% waarin werd gesuggereerd.

Figuur 4.4: Pareto- analyse

Deze processen zijn in bijlage 15 geplott in een VSM. Een VSM is volgens het boek *Introduction to Materials Management* (Arnold e.a., 2012) een hulpmiddel om de productstromen van leverancier tot klant in kaart te brengen en te begrijpen. Verder brengt een VSM het verschil tussen de WTT en NWTT goed in beeld waardoor gereduceerd kunnen worden.

De doorlooptijd van de logistieke operatie in de VSM is afhankelijk van drie factoren. Namelijk:

- Worden er colli of pallets gelost?
- Worden er pallets of colli gepickt?
- Hoe lang staat een pallet in opslag?

Door middel van de eerste twee variabelen kan de totale doorlooptijd van vier scenario's berekend worden. Deze zijn in paragraaf 4.2.1 samen met de efficiëntiegraad van de logistieke operatie bepaald.

4.1.1 Variaties

De metingen van de variaties is drie dagen lang gemonitord. In deze drie dagen zijn maar drie metingen uitgevoerd door twee redenen. De eerste reden komt door het feit dat niet ieder aanpassing via het buizensysteem opgestuurd wordt, omdat volgens loodsmedewerkers dit te lang duurt. Een tweede reden komt door het feit dat wellicht niet veel aangepast hoefde te worden.

Variatietype	Aanpassingduur (uren)	Aantal pallets
Hoeveelheidsverschil	1,37	33
Hoeveelheidsverschil	17,92	1
Nieuw artikel	1,08	4
Gemiddelde	6,79	N.v.t.
Standaarddeviatie	9,64	N.v.t.

Tabel 4.2: Doorlooptijden variaties

Uit deze metingen kan geen betrouwbaar conclusie getrokken worden. Het is bij de medewerkers wel bekend dat de aanpassingen te lang duren. Deze tijden dragen bij aan de niet waardetoevoegende tijden in het proces. Als de loodsmedewerkers de aanpassingen niet via de buizenpost sturen wordt er gelopen of gereden naar het kantoor van de klantbeheerders. Deze tijden zijn in tabel 4.3 weergegeven. De tijden zijn hierbij in seconden aangegeven.

Variatietype	Lopen	Rijden met orderverzamelaar
Frequentie	5	5
Gemiddelde	284,4	227,6
Standaarddeviatie	12,12	14,26
Min	271,00	210,00
Max	301,00	245,00

Tabel 4.3: Transporttijd tussen kantoor het warehouse

Deze tijden zijn exclusief het daadwerkelijk aanpassen van een loslijst.

4.1.2 Benuttingsgraad reachtrucks

In vier van de zes beschikbare reachtrucks zijn blackboxes geïnstalleerd. Uit deze blackboxes zijn het aantal aangemelde uren van een bestuurder bekeken ten opzichte van het aantal beschikbare uren. De benuttingsgraad van de reachtrucks voor tien dagen is in tabel 4.4 weergegeven.

Trucknr. /compartiment	Gebruikers-uren	Uren- en % leegloop	Beschikbare-uren	Benuttings- graad	Beschikbare-uren	Benuttings- graad
10/2	66,0	8,9 13,5%	100	66,0%	80	82,5%
11/3	47,1	7,2 15,3%	100	47,1%	80	58,9%
8/1	78,2	15,6 19,9%	100	78,2%	80	97,8%
9/3	62,7	10,8 17,2%	100	62,7%	80	78,4%
Totaal	254	42,5 16,7%	400	63,5%	320	79,4%

Tabel 4.4: Benuttingsgraad reachtrucks

In deze tabel zijn twee benuttingsgraden aangegeven, omdat twee scenario's mogelijk zijn. Deze scenario's ontstaan doordat de werktijden per dag tussen de acht en tien uur variëren. Hierdoor geven beide percentages de bandbreedte weer van de benuttingsgraad. Hieruit kan afgeleid worden dat de gemiddelde benuttingsgraad tussen de 63,5% en 79,4% ligt. Verder valt het op dat de benuttingsgraad van de reachtruck in compartiment één het hoogst is in tegenstelling tot de benuttingsgraad van de reachtruck in compartiment twee. Tenslotte zijn de leegloop uren en percentage van de leegloopuren ten opzichte van de gebruikersuren weergegeven. In deze uren staan de reachtruck stil terwijl deze aangemeld zijn op een loodsmedewerker. Deze uren kunnen niet tegen elkaar weggestreept worden, omdat het totaal van deze uren niet een volledig werkdag omvatten en de reachtrucks op een werkdag gelijktijdig in gebruik zijn. Het percentage leegloop is 16,7%. Dit is verspilling van de maandelijkse leasekosten van € 1.250,00 en het gevolg van het ontbreken van vaste taken.

4.2 Resultaatmetingen

In deze paragraaf zijn verschillende resultaatmetingen weergegeven.

4.2.1 Wat is de efficiëntiegraad van de logistieke operatie?

De efficiëntiegraad van de logistieke operatie geeft een goed beeld van de nuttige- en nutteloze tijd in de logistieke operatie. In tabel 4.5 is de efficiëntiegraad en doorlooptijd voor acht scenario's weergegeven.

Processtap/ scenario	Variabele 1	Variabele 2	WTT & % van doorlooptijd		NWTT & % van doorlooptijd		Doorlooptijd
Lossen t/m in opslag	Colli lossen	N.v.t.	00:07:41	2,1%	05:58:35	97,9%	06:06:16
	Pallet lossen	N.v.t.	00:06:35	1,8%	05:58:35	98,2%	06:05:10
Orderpicken t/m laden	N.v.t.	Palletpick	00:15:08	4,5%	05:23:00	94,5%	05:38:08
	N.v.t.	Collopick	00:27:58	8,0%	05:23:00	92,0%	05:50:58
Totaal proces	Colli lossen	Palletpick	00:22:49	3,2%	11:21:35	96,8%	11:44:24
	Colli lossen	Collopick	00:35:39	5,0%	11:21:35	95,0%	11:57:14
	Pallet lossen	Palletpick	00:21:43	3,1%	11:21:35	96,9%	11:43:18
	Pallet lossen	Collopick	00:34:33	4,8%	11:21:35	95,2%	11:56:08

Tabel 4.5: Efficiëntiegraad logistieke operatie

De gemiddelde efficiëntiegraad ligt tussen 3,3 en 5,0%. Volgens Wat is LEAN SIX SIGMA? (George e.a., 2012) komt het vaker voor dat de efficiëntiegraad lager is dan 10%. Volgens isixsigma.nl wordt een efficiëntiegraad van 25% gekenmerkt als wereldklasse maar kan deze per sector verschillen. Voor VAT Logistics kan dit duiden op ruimte voor verbetering.

4.2.2 Hoe vaak wordt de norm van het aantal in- en uitslagen niet gehaald?

De gegevens die betrekking hebben tot de arbeidsproductiviteit voor het in opslag brengen van pallets en het orderpick proces worden in deze paragraaf beschreven. Deze gegevens zijn per proces twee keer aangegeven, namelijk 'In opslag brengen 2' en 'orderpicken 2'. Bij deze processen zijn gegevens van de arbeidsproductiviteit gefilterd. De gefilterde gegevens hebben betrekking op de arbeidsproductiviteit, waarbij een handeling korter dan dertig seconden of langer dan dertig minuten duurt. Deze gegevens zijn niet correct gegenereerd in de dataset door het niet correct opvolgen van de scanprocedures

Gegeven	In opslag brengen	Orderpicken	In opslag brengen 2	Orderpicken 2
Aantal waarnemingen	11034	8563	3154	8209
Aantal x boven norm	9331	6213	1579	5974
Aantal x onder norm	1703	2350	1575	2235
Percentage boven norm	84,6%	72,6%	50,1%	72,8%
Percentage onder norm	15,4%	27,4%	49,9%	27,2%

Tabel 4.6: Afwijkingen in arbeidsproductiviteit

Uit deze cijfers kan opgemaakt worden dat er in veel gevallen niet voldaan wordt aan de norm van dertig pallet per uur. Dit betekent dat er meer gestuurd moet worden op de resultaten van de arbeidsproductiviteit en het opvolgen van juiste scanprocedures.

4.2.3 Wat is de verdeling van de pallet in- en uitslagen over verschillende tijden en docken?

Deze paragraaf beschrijft de verdeling van pallets die in- en uitgeslagen worden over de docken en tijden op een dag. De uitkomsten van de metingen zijn in bijlage 16. De cijfers van de docken één tot en met zeven geven een vertekend beeld. Dit is toegelicht in het meetplan uit bijlage 13. Uit de tabellen in bijlage 16 kan geconcludeerd worden dat op bijna elke dock en roldeur (weergegeven met letters) ingeslagen/ gelost wordt. De verdeling van de inslagen is niet evenredig verdeeld over een dag en de inslagen vinden de gehele dag door plaats. Verder kan geconcludeerd worden dat het over grote deel van de inslagen tussen 08:00-09:00 plaats vinden, waarbij de opvolgende twee uren weinig bezet zijn. Uit de tabellen kan ook geconcludeerd worden dat op bijna elke dock en roldeur uitgeslagen/ geladen wordt. De verdeling van het aantal uitslagen is ook hier niet evenredig verdeeld over een dag en de uitslagen vinden verder de gehele dag door plaats. Er kan hier opgemerkt worden dat de gehele dag door uitslagen zijn, waarbij zelfs tien procent tussen 16:00-17:00 plaats vindt. Dit zou kunnen betekenen dat loodsmedewerkers soms over moeten gaan werken terwijl er in de uren ervoor vrije docken/ ruimte is voor deze vrachten. Een ander conclusie uit deze tabellen is dat het laad- en losproces door elkaar plaatsvindt. Hierbij zijn geen vaste tijden en docken voor het laad- en losproces aangegeven. Dit was echter al duidelijk geworden uit de observaties en interviews.

4.2.4 Wat is de verdeling van het aantal vrachtwagens over verschillende tijden?

Deze paragraaf weergeeft de gemeten data over het percentage die zich aanmelden gedurende verschillende tijdstippen over drie dagen. De grafieken in de figuren 4.5 en 4.6 zijn opgemaakt met de data over de dockmetingen die in bijlage 16 weergegeven zijn.

Figuur 4.5: Vrachtwagens per uur

Figuur 4.6: Percentage vrachtwagens per uur

Er is goed te zien dat de vrachtwagens zich de gehele dag aanmelden met pieken in de ochtend en namiddag. Hieruit kan opgemaakt worden dat de meeste laders in de middag aanzetten en de meeste lossers in de ochtend. Verder is goed te zien dat deze vrachtwagens de gehele dag aankomen. In de volgende grafieken zijn de vrachtwagens die zich komen aanmelden per tijdstip absoluut en procentueel cumulatief weergegeven. Cumulatieve percentages geven het totaal weer tot een bepaald tijdstip.

Figuur 4.7: Cumulatief aantal vrachtwagens per uur

Figuur 4.8: Cumulatief percentage vrachtwagens per uur

Er kan geconcludeerd worden dat er in de middag relatief meer vrachtwagens aanmelden ten opzichte van de ochtend. Deze kolomdiagrammen geven duidelijk weer dat de meeste laders in de middag aankomen en bijna een kwart van de lossers zich voor 09:00 uur aanmeldt. Echter in tegenstelling tot de uitkomsten van de VOC, blijkt uit de lineaire trendlijn van de kolomdiagram in figuur 4.7 dat de aankomst van vrachtwagens over een dag haast evenredig verdeeld zijn en het probleem eerder in een niet evenredige verdeling van het aantal pallet in- en uitslagen per tijdstip ligt.

4.2.5 Wat is de bezetting van de docken?

In bijlage 17 zijn de percentages vrije- en bezette uren weergegeven. De bezetting van de docken is niet evenredig verdeeld en in theorie is er nog capaciteit over om meer vrachtwagens te laten aandocken. Dit is ook te zien in figuur 4.9 waarbij het totaal aantal aan vrije- en bezette uren is weergegeven.

Figuur 4.9: Dockbezetting

Een reden voor een niet evenredige verdeling van de dockbezetting kan zijn dat er geen ruimte is op de expeditieruimte voor deze docken waardoor andere docken gebruikt worden.

4.2.6 Wat is het percentage van slottijdaanmeldingen?

Het percentage van slottijdaanmeldingen is weergegeven in tabel 4.7.

Dag	% aangemeld laders en lossers	% aangemeld laders	% aangemeld lossers
Dinsdag	20,9%	21,2%	20,0%
Woensdag	38,6%	39,4%	36,4%
Donderdag	24,6%	29,5%	7,7%
Di t/m do	27,8%	30,0%	20,6%

Tabel 4.7: Percentage slottijdaanmeldingen

Uit deze percentages kan geconcludeerd worden dat er weinig transporten aangemeld worden op slottijden. In tabel 4.8 is het gemiddeld aantal pallets te zien van de vrachtwagens die zich wel en niet aangemeld hebben om te laden of te lossen.

Laden	Frequentie		Gemiddeld aantal pallets		Standaarddeviatie		Totaal aantal pallets	
	Wel	Niet aangemeld	Wel	Niet aangemeld	Wel	Niet aangemeld	Wel	Niet aangemeld
Dinsdag	7	26	11,0	11,2	9,9	20,9	77	292
Woensdag	14	20	24,5	9,7	23,5	8,2	343	193
Donderdag	13	31	17,2	9,9	8,2	10,4	223	308
Di t/m do	34	77	18,9	10,3	17,0	14,3	643	793
Lossen	Frequentie		Gemiddeld aantal pallets		Standaarddeviatie		Totaal aantal pallets	
	Wel	Niet aangemeld	Wel	Niet aangemeld	Wel	Niet aangemeld	Wel	Niet aangemeld
Dinsdag	2	8	40,5	12,1	21,9	8	81	97
Woensdag	2	6	12,0	8,5	2,8	6	24	51
Donderdag	1	12	21,0	15,5	0,0	12	21	186
Di t/m do	28	26	25,2	12,8	72,4	26	126	334

Tabel 4.8: Frequentie en aantal pallets per (geen)slottijd aanmelding

Uit deze tabellen is te zien dat de meeste pallets die in- en uitgeslagen worden niet aangemeld worden. Voor het laadproces geldt dat 55,2% van de pallets die geladen worden niet aangemeld zijn tegenover 72,6% van de pallets die gelost worden. Dit maakt de logistieke operatie onplanbaar waardoor dit een grote impact heeft op het werkvloergebruik doordat orders te vroeg klaar gezet worden en orders niet snel genoeg in opslag gebracht worden.

4.3 Knelpuntenanalyse

Het integraal logistiek concept is volgens het boek *Werken met logistiek* (Visser en van Goor, 2009) een goed uitgangspunt voor de beoordeling of herinrichting van de logistiek in een organisatie. Het model biedt hierdoor bij uitstek een goede structuur voor de knelpuntenanalyse. Voor de knelpuntenanalyse zijn de relevante punten van het integraal logistiek concept ingevuld. De knelpuntenanalyse is zoals eerder beschreven gevormd door de uitkomsten van de define- en measure fase die het resultaat zijn van interviews, observaties en metingen. Hierdoor kan het voorkomen dat ook minder 'ernstige' knelpunten beschreven zijn. Omdat alles bijdraagt aan het geheel zijn deze niet weggelaten in het afstudeeronderzoek. In het boek *Werken met logistiek* (Visser en van Goor, 2009) wordt door Imai, de grondlegger van Kaizen gesteld dat gelet moet worden op drie aspecten in een organisatie. Deze aspecten zijn de drie Mu's. Deze staan voor Muda (voorkomen van verspilling), Muri (optimale inspanning) en Mura (beperken van afwijkingen). In de knelpuntenanalyse is gezocht worden naar deze Mu's.

4.3.1 Grondvorm

1. **Geen vaste taken.**

De loodsmedewerkers hebben geen vaste taken in het warehouse. Hierdoor wisselt een medewerker gedurende een dag van taken. Dit draagt bij aan niet waardetoevoegende tijd (>11 uur) in de totale logistieke operatie en stilstand van de reachtrucks. Uit metingen is gebleken dat de benuttingsgraad van de reachtrucks tussen de 63,5% en 79,4% ligt. Verder is bij deze meting ook gebleken dat het percentage leegloop 16,7% is. Hierdoor worden de leasekosten van de reachtrucks niet optimaal benut. Dit duidt op ruimte voor verbetering en een onvoldoende bezetting van de processen. Door het ontbreken van vaste taken in het warehouse gaat dit ten koste van het overzicht van processen, omdat veel processen door elkaar verlopen. Uiteindelijk wordt het hierdoor complex om de arbeidsproductiviteit te meten en ontstaat veel onderhanden werk. Dit laat zich terug zien in langere doorlooptijden en onnodige bezetting van de expeditieruimte.

2. **Dubbele handelingen in de processen.**

Er zijn verschillende dubbele handelingen in de processen die verantwoordelijke zijn voor langere processtijden en extra handelingskosten. Deze zijn als volgt:

- a. Bij het losproces worden pallets eerst op de expeditieruimte neergelegd en vervolgens weer opgetild en neergezet aan de kop van een stelling. Dit is een dubbele handeling tussen het lossen en het in opslag brengen van pallets.
- b. Bij het orderpicken van enkele klanten worden gepicke orders eerst neergezet op de controle/ klaarzetvak. Deze orders worden op deze locatie gecontroleerd en gelabeld. Bij het printen van uitslag labels, worden deze in het loodskantoor geprint als een klant pallets opgeslagen heeft liggen in meerdere compartimenten. Hierdoor moet een loodsmedewerker lopen naar het loodskantoor. Als een order opgehaald wordt, worden de pallets naar de dock verplaatst die toegewezen is. Kleine orders die klaargezet worden op de controle/ klaarzetvak raken achterop als meerdere orders daar neergezet worden. Als een chauffeur een bepaalde pallet komt ophalen worden pallets hierbij tweemaal verplaatst voordat de specifieke pallet gepakt kan worden.
- c. Er wordt niet consistent lege pallets op voorraad gehouden in het derde compartiment. Hierdoor moeten loodsmedewerker uit het derde compartiment een relatief grote afstand verleggen om telkens lege pallets te pakken.

3. **Veel onderhanden werk.**

Er is veel onderhanden werk tijdens de processen. Pallets staan te lang in de wacht om verder 'verwerkt' te worden. Het onderhanden werk zit in de processen 3, 5, 16 en 17. Het onderhanden werk van proces 16 duurt hierbij bijna vijf uur. Dit is niet bevorderlijk voor het gebruik van de expeditieruimte. De efficiëntiegraad van de logistieke operatie ligt mede hierdoor op maximaal 8,0% blijkt uit paragraaf 4.2.1.

4. **Laad- en losproces is niet gescheiden.**

Het laad- en losproces vindt niet gescheiden plaats op de expeditieruimte en docken. Er zijn verder geen vaste laad- en lostijden. Verder lopen beide processen door elkaar op de expeditieruimte. Dit draagt niet bij aan het overzicht en doorstroom van de processen waardoor de expeditieruimte onnodig lang bezet raakt met onderhanden werk.

5. **Geen centrale plek en vermelding van onjuiste pallets.**

Er is geen centrale plek waar onjuiste pallets verzameld en of gemeld worden. Hierdoor staan deze overal verspreid in het warehouse. Hierdoor worden ruimtes die gebruikt worden voor de doorstroom van pallets verstoord. Dit vergroot de kans dat een order/ pallet vergeten wordt waardoor dit tot vertraging kan leiden.

4.3.2 Besturingssysteem

1. Laag percentage slottijdaanmeldingen en onplanbaar logistieke operatie.

Uit metingen is gebleken dat over drie dagen maar 27,8% van alle laders en lossers zich aanmeldt op een slottijd. Dit houdt in dat het wel bekend is dat een vrachtwagen op een bepaalde dag komt maar niet bekend is hoe laat dit plaats vindt. Van de pallets die geladen worden, wordt 55,2% niet aangemeld op een slottijd tegenover 72,6% van de pallets die gelost worden. De verdeling van het aantal pallet in- en uitslagen over een dag is niet evenredig verdeeld. Dit blijkt ook uit de metingen waarbij:

- a. 29% van de inslagen tussen 08:00-09:00 en 11% tussen 16:00-17:00 plaats vindt.
- b. 26% van de uitslagen zijn tussen 10:00-11:00 tegenover 27% tussen 13:00-16:00.
- c. 24% van de lossers tussen 08:00-09:00 en 9% tussen 16:00-17:00 komt.

Verder blijkt uit deze metingen dat het laad- en losproces door elkaar plaatsvindt. Dit zorgt voor een onplanbaar logistieke operatie, waardoor orders te vroeg en of te laat gereed gemaakt worden, omdat loodsmedewerkers niet specifiek weten wanneer een order opgehaald wordt. De planning van het orderpicken vindt hierdoor plaats op volgorde van de kleinste order tenzij er een spoedorder is. Dit gebeurt, omdat een specifiek laadtijd ontbreekt. Hierdoor worden orders te vroeg gereed gemaakt terwijl ook vrachtwagenchauffeurs in de wacht staan, omdat een order nog gepickt moet worden. Deze factoren zorgen voor onnodige bezetting van ruimte en wachttijden voor chauffeurs. Verder draagt een niet evenredige verdeling van pallet in- en uitslagen over dag voor pieken en dalen in de capaciteitsbezetting van medewerkers en de expeditieruimte/ werkvloer. Dit zal zich terug laten zien in de leegloop van de capaciteit aan medewerkers en een verminderde doorstroom van de pallets door de processen. Tenslotte kan onverwacht overgewerkt worden als een vrachtwagen kort voor het einde van de werkdag (ongepland) aan komt zetten.

2. Verdeling docktoewijzing en bezetting docken niet evenredig.

De verdeling van het aandocken van vrachtwagens aan de docken is niet gelijk verdeeld. Dit kan voortvloeien door het feit dat er niet goed genoeg gebruik gemaakt wordt van de slottijden. Zo blijkt uit de metingen uit bijlage 17 dat de dockbezetting van de docken in compartiment twee als volgt tussen de 5,7 en 46,2% liggen. Dit kan betekenen dat nog genoeg capaciteit aanwezig is op de docken en de palletstromen op de docken met een lage bezetting niet snel genoeg verlopen. Dit kan als reden hebben dat er geen ruimte beschikbaar is voor de ruimte van deze specifieke laaddock.

3. Docktoewijzing door loodskantoor.

De docktoewijzing van een vrachtwagen wordt bepaald door de medewerker van het chauffeursloket in het loodskantoor. Hierdoor verplaatsen loodsmedewerkers pallets naar de toegewezen dock vanuit de controle/ klaarzetvat. Dit zorgt voor extra tijd- en handelingen in het proces. Aan de andere kant is er ook een keer waargenomen dat een chauffeur van dock moest gaan wisselen op aangeven van een loodsmedewerker.

4. Geen inzicht of chauffeurs geholpen worden.

Tijdens het laad- en losproces is er geen goede inzicht of chauffeurs al geholpen worden en in de tijd dat een chauffeur staat te wachten om geholpen te worden. Het komt hierdoor voor dat een chauffeur lang staat te wachten één of twee pallets te lossen en of te laden.

5. Orders die gepickt zijn worden niet opgehaald.

Na het orderpicken van de orders van een bepaalde klant worden de gewichten en het aantal pallets van een order aangegeven, zodat transport geregeld kan worden door de klant. Het regelen van transport duurt in sommige gevallen meer dan één week. Ondertussen staan deze orders de gehele tijd op de expeditieruimte.

4.3.3 Informatiesysteem

1. Warehouse Management Systeem en het losproces.

Het Warehouse Management Systeem toont gebreken bij het controle en labeling proces na het optreden van een variatie. Er kan namelijk geen enkele pallet van een zending in opslag gebracht worden als er hoeveelheidsverschillen, nieuwe artikelen en of schade geconstateerd is op een pallet. Dit heeft te maken met het feit dat als een losdossier afgesloten wordt, een in opslag order gegenereerd wordt. Als deze pallets dan in opslag gebracht worden, wordt er automatisch onjuiste informatie met EDI verstuurd naar de klant. Hierdoor moeten de gegevens op de loslijst en de fysieke inhoud op een pallet eerst corresponderen en anders aangepast worden in het dossier voordat labels van de pallets geprint worden. Het is dus niet verstandig om de correcte pallets in te slaan en de onjuiste pallet(s) apart te houden, omdat de klant hier inzicht in heeft. De logistieke administratie voor de correctie van de opgetreden

variatie is een omslachtig procedure die op dit moment plaats vindt op het kantoor van de klantbeheerders. Hierbij vinden verschillende uitwisselingen van papierstromen tussen het warehouse en kantoor plaats. Dit zorgt soms voor vertraging door verschillende redenen en verlies van capaciteit aan loodsmedewerkers. Dit gaat ook ten kosten van het gebruik van de expeditieruimte, omdat alle pallets van een zending hierbij enkele uren en of dagen op de expeditieruimte blijven staan.

2. Arbeidsproductiviteit onvoldoende gemonitord.

De arbeidsproductiviteit van loodsmedewerkers wordt gemeten maar onvoldoende gemonitord. Het monitoren van de arbeidsproductiviteit wordt verder complex door het feit dat een loodsmedewerker van taak tot taak wisselt. De arbeidsproductiviteit wordt verder niet gecommuniceerd aan de loodsmedewerkers. Dit zorgt uiteindelijk ervoor dat de 'norm' van de arbeidsproductiviteit in veel gevallen niet gehaald wordt en gehaald kan worden doordat loodsmedewerkers de prestaties van hun eigen werk niet weten. Hierdoor kunnen zij zich ook niet verbeteren en gewaardeerd voelen als ze onder de norm zitten of boven de norm uitsteken. Dat de norm in veel gevallen niet behaald wordt blijkt uit cijfers van paragraaf 4.2.2.

4.3.4 Personele organisatie

1. Loodsmedewerkers zijn niet allround getraind.

De loodsmedewerkers werken elke dag voor dezelfde klanten in het warehouse. Veel handelingen vinden plaats op basis van intuïtie en ervaring en niet op basis van vaste werkwijzen. Bijna alle medewerkers op de nieuwelingen na zijn allround getraind voor één klant. Het knelpunt hierbij is dat het overgrote deel van de loodsmedewerkers niet allround getraind is voor meerdere klanten en of niet allround ingezet wordt. Hierdoor wordt uitwisseling van medewerkers tussen klanten bij ziekte, vakantie, pieken en dalen beperkt.

2. Logistieke operatie staat stil tijdens de pauze.

Tijdens de pauzes staat de gehele logistieke operatie stil. Als tijdens een pauze een chauffeur aandockt wordt deze niet geholpen en moet deze gaan wachten totdat de pauze voorbij is. Dit is niet zo klantvriendelijk en zorgt voor extra wachttijden.

3. Transporten niet aangemeld op een slottijd.

Het komt voor dat een transport niet aangemeld is door een klantbeheerder. Het warehouse verwacht daardoor niet meer vrachtwagens dan gepland. Dit zorgt voor verstoringen in de logistieke operatie in de vormen van vertragingen in de doorstroom van de pallets, capaciteitstekort aan medewerkers en wachttijden. Verder vergeten klantbeheerders weleens om bij het lossen van gevaar Klasse 6 goederen verplichte checklisten op te sturen. Het opvragen van een checklist tijdens het lossen kan voor vertraging in de processen zorgen.

Uit de knelpuntenanalyse kan opgemaakt worden dat winst valt te halen op de drie Mu's, omdat veel verspillingen aanwezig zijn, de inspanningen van medewerkers niet optimaal is door taakwisselingen en de Mura/ afwijkingen beperkt kunnen worden met een beter planbaar logistieke operatie.

4.4 Relatie Critical To Qualities en de define- en measure fase

Uit de resultaten van de define- en measure fase blijkt dat de productiviteit niet wekelijks gemonitord wordt. Verder blijkt uit metingen dat in 50% van gevallen voor het in opslag brengen en bij 27% in de gevallen van het orderpicken niet voldaan wordt aan de norm. Verder blijkt uit de metingen blijkt dat orders ca. vijf uur van te voren gereed staan om geladen te worden. Chauffeurs moeten weleens wachten, omdat maar 27,8% van alle laders en lossers zich aanmeldt op een slottijd en hierdoor de logistiek niet goed planbaar is. Uit metingen is gebleken dat het aanpassen van een variatie bijna twee uur duurt. Er zijn in de logistieke verschillende dubbele handelingen die ook in de vorige paragraaf toegelicht zijn. Er is gebleken uit metingen dat de reachtrucks niet volledig benut worden. Hierdoor zou er geen tekort moeten zijn aan materiaal als deze middelen gezamenlijk gebruikt worden. Tenslotte zou er geen tekort moeten zijn aan ruimte als de pallets snel genoeg doorstromen tussen processen.

4.5 Conclusie

In de measure fase zijn verschillende metingen uitgevoerd. Dit is gedaan om meer diepgang te creëren in de procesbeschrijvingen en om dit beter te begrijpen. De measure fase is hierbij cruciaal geweest om te begrijpen wat de knelpunten in de processen zijn en waar deze ontstaan. Het grootste knelpunt is het onderhanden werk. Dit knelpunt belast de capaciteit van de expeditieruimte enorm. De resultaten uit de measure fase zullen meegenomen worden naar de analyse fase, waarbij onderzocht zal worden waarom deze problemen ontstaan.

5 Analyze

In de analyse fase zijn de root causes van de knelpunten onderzocht. Hiervoor is een oorzaak- en gevolg lijst opgesteld om de hoofdknelpunten goed in kaart te brengen. Hierna zijn de root causes van de knelpunten bepaald met behulp van een Ishikawa diagram en de Five Times Why methode. Hierdoor wordt het mogelijk om doelgerichte maatregelen te initiëren. De analyse fase wordt afgesloten met een conclusie.

5.1 Ishikawa diagram

Een Ishikawa diagram is volgens *Wat is LEAN SIX SIGMA?* (George e.a., 2012) een goede methode om mogelijke oorzaken van knelpunten te analyseren. De hoofdknelpunten zijn in bijlage 18 door middel van een oorzaak en gevolg lijst achterhaald. De uitwerking van de Ishikawa diagram is in bijlage 19 weergegeven. Door gestructureerd te brainstormen met deze Ishikawa diagram zijn mogelijke oorzaken van de knelpunten achterhaald. Deze vormen input voor de volgende paragraaf.

5.2 Five Times Why

Met behulp van de Five Times Why methode zijn de root causes van de knelpunten uit de logistieke operatie bepaald. Een root cause is de onderliggende oorzaak van een probleem. De Five Times Why methode werkt door een waarom vraag te stellen voor de knelpunten. Vervolgens wordt er weer een waarom vraag gesteld op het antwoord totdat de root cause naar voren komt. Volgens het boek *Lean Six Sigma Pocket Toolbook* (George, e.a., 2005) dwingt deze methode mensen om na te denken over root causes en behoed het om tevreden te zijn met oppervlakkige oplossingen die niet de kern van het probleem aanpakken. De methode kent ook zijn nadelen, waarbij waarschijnlijk andere root causes ontdekt worden als deze door iemand anders uitgevoerd wordt.

Knelpunt	Root cause
Dubbele handelingen in de processen (A).	Er zijn geen vaste taken.
Dubbele handelingen in de processen (B).	Er zijn geen vaste docken om te gaan laden en te lossen.
Dubbele handelingen in de processen (C).	Loodsmedewerkers zijn niet allround getraind en worden niet allround ingezet.
Er zijn geen vaste taken.	Slottijden zijn per uur waardoor transporteurs geen specifieke tijd aangeven.
Het laad- en losproces is niet gescheiden.	
Er zijn geen vaste laad- en lostijden.	
Er is geen centrale plek waar onjuiste pallets verzameld kunnen worden.	
Laag percentage slottijdaanmeldingen.	
Complex om arbeidsproductiviteit te meten.	
Docktoewijzing door loodskantoor.	Voor document afhandeling.
Het WMS kent gebreken bij het optreden van een variatie bij het controle en labeling proces na het lossen.	Geen optie in de scanners om wijzingen door te voeren.
Loodsmedewerkers werken elke dag voor dezelfde klanten.	Niet ieder medewerker is bevoegd/ capabel voor alle taken.
Tijdens pauze staat de gehele logistieke operatie stil.	Hoort bij bedrijfscultuur VAT Logistics.
Transporten worden soms helemaal niet gepland.	Er is geen waarschuwing in het systeem als een order niet ingepland staat op een slottijd.

Tabel 5.1: Root cause per knelpunt

Uit de bovenstaande tabel kunnen de root causes van verschillende knelpunten afgelezen worden. De uitwerking van de Five Times Why methode is in bijlage 20.

5.3 Conclusie

In de analyse fase zijn door middel van een oorzaak- en gevolglijt, Ishikawa diagram en de Five Times Why methode de knelpunten en de bijbehorende root causes in kaart gebracht. De gevolgen van de knelpunten tellen niet overal even zwaar mee maar dit betekent niet dat deze weggelaten kunnen worden, omdat alles bijdraagt aan het geheel. Het valt verder op dat meerdere knelpunten een gezamenlijke root cause delen. Volgens *Logistics Management and Strategy* heeft Lean zeven verspillingen. Van deze zeven verspillingen zijn de volgende verspillingen geconstateerd: overproductie door orders te vroeg Ogereed te maken, wachttijden tussen processen, onnodig transport en bewegingen. Met de uitkomsten van deze fase zullen de verbetervoorstellen in de volgende fase opgesteld worden. Er kan vastgesteld worden dat de conclusie van de define fase waarin gesuggereerd werd of de complexiteit van de processen ook tot extra kosten, tijd en verspillingen leidt bevestigd kan worden.

6 Improve

In de improve fase zijn verbetervoorstellen opgesteld met als doel het oplossen van de knelpunten uit de logistieke operatie. In deze fase zijn de verbetervoorstellen opgesomd. Hierna volgt een paragraaf met veranderingmanagement. De improve fase is doorgaans als bij ieder fase afgesloten met een conclusie. Voor de improve fase zijn twee benchmarken uitgevoerd om inspiratie op te doen voor verbetervoorstellen. Deze benchmarken zijn volgens het boek *Integrale Kwaliteitszorg en Verbetermanagement* (Bakker e.a., 2010) te karakteriseren als een externe/ procesgerichte benchmark. Deze benchmarken zijn uitgevoerd bij het distributiecentrum Plus Retail West van de supermarktketen Plus en het warehouse van Hellman Worldwide Logistics in de Botlek. Tijdens deze bezoeken is de logistieke operatie van deze bedrijven globaal uitgelegd door de gastheren. Een verslag van beide bezoeken is uitgebracht in bijlage 21 en 22. De inrichting van de gewenste situatie houdt rekening met de doelstelling, de Critical To Qualities en de uitkomsten van de knelpunten- en root cause analyse. De opvolgende verbetervoorstellen zijn grotendeels in samenhang en creëren synergie als deze in samenhang geïmplementeerd worden.

6.1 Controle en Labeling

Tijdens het controle en labelen van het inslag proces kunnen pallets niet ingeslagen worden als er een variatie is op een enkele pallet. Dit heeft te maken met het feit dat correcte labels geprint moeten worden voordat het dossier afgesloten kan worden. Dit kan pas nadat deze in het systeem aangepast zijn door een klantbeheerder. Hierdoor blijven pallets te lang op de werkvloer staan, ontstaat er vertraging in de processen en draagt dit niet bij aan de arbeidsproductiviteit van een loodsmedewerker.

Deze knelpunten kunnen verminderd/ opgelost worden door loodsmedewerkers in staat te stellen om labels voor het controle proces direct te plakken. Deze labels kunnen blijven geprint worden door de loslijst te scannen van inkomende zendingen. Tijdens het controle proces moet er in de handscanners de mogelijkheid zijn om wijzigingen handmatig door te voeren. Dit kan gedaan worden door een optieregel in de handscanners te installeren waarbij aantallen, partijen en artikels op een pallet gewijzigd kunnen worden. Dit zou in de praktijk mogelijk moeten zijn, omdat soortgelijke handelingen ook waargenomen zijn bij Plus Retail West en Hellman Worldwide Logistics. Hierdoor wordt er juiste informatie direct goed geregistreerd in het WMS. Het corrigeren van met de handscanners moet alleen mogelijk zijn voor geautoriseerde personen ter preventie van fouten. Deze procedure zou mogelijk gemaakt kunnen worden door de IT- afdeling van VAT Logistics. Variaties kunnen blijven vermeld worden op de loslijst. Deze loslijst kan vervolgens naar de klantbeheerders toe, die dit verder kunnen communiceren naar de klant. Door op deze manier te werken kunnen pallets direct ingeslagen worden, zonder dat ze op de expeditieruimte blijven staan. Verder hoeft de klantbeheerder een loslijst niet meer terug te sturen in deze situatie. Bij nieuwe artikelen kan het formulier van nieuwe artikelen ingevuld worden door de loodsmedewerker. In tegenstelling tot de huidige situatie waarbij deze nieuwe artikelen door de klantbeheerders ingevoerd worden in het WMS, wordt er in deze situatie geadviseerd om de verantwoordelijkheid neer te leggen bij de loodsbazen en of meewerkende voormannen. Deze personen moeten wel getraind worden voor de uitvoering van deze handeling. Op deze manier hoeft een loodsmedewerker niet te lopen naar het kantoor van de klantbeheerders en is er een minimale vertraging in de processen gewaarborgd, omdat de leidinggevenden in het warehouse belang hebben bij een continu doorstroom van de processen.

Uiteindelijk wordt geadviseerd om ieder foute order en of schadegeval centraal te vermelden op een whiteboard in het loodskantoor. Bij deze vermelding kan het dossiernummer, locatie en tijdstip vermeld worden. Dit kan door de medewerker in het chauffeursloket bewaakt worden. Op deze manier wordt ieder vertraging in het warehouse centraal gemonitord en kan er beter gestuurd worden als een order/ schadegeval te lang blijft staan. Een ander manier van registratie kan met een registratiemap, om eventuele herhalingen te voorkomen en te leren van gemaakte fouten. Een alternatief voor deze oplossing is een vangnet in het WMS, waarbij fouten en of schadegevallen vermeld kunnen worden aan de hand van de handscanner. Als een vermelding is gemaakt kan de klantbeheerder een pop up krijgen in zijn of haar scherm, waardoor deze het vervolgtraject kan bewaken. Dit zal echter een duurder alternatief zijn, waardoor dit geadviseerd wordt als de eerste oplossing niet werkt.

6.2 Inzet personeel

In de logistieke operatie zijn er geen vaste taken, waardoor loodsmedewerkers tussen verschillende taken wisselen. Dit kan uiteindelijk leiden tot een lager arbeidsproductiviteit en veel onderhanden werk waardoor de expeditieruimte onnodig lang bezet raakt. Verder zijn de reachtrucks onvoldoende bezet terwijl de gedachte heerst dat er onvoldoende reachtrucks aanwezig zijn. Tenslotte zijn er ook verschillende dubbele handelingen in de logistieke operatie die voor langere processtijden en extra handelingskosten zorgen.

Deze knelpunten zouden opgelost kunnen worden door loodsmedewerkers op vaste taken in te zetten. Dit kan resulteren in een situatie met de volgende drie functiegroepen ontstaan: Expeditiemedewerkers, controleurs en reachtruckbestuurders/orderverzamelaars. De reachtruckbestuurders/orderverzamelaars werken hierbij de gehele dag of dagdeel op reachtrucks en orderverzamelaars. De medewerkers voeren hierbij in opslag, replenishment en orderpick taken uit. De expeditiemedewerkers zijn hierbij de handen en voeten van de logistieke operatie. Deze medewerkers laden en lossen vrachtwagens. Verder zorgen deze medewerkers voor de aanvoer van pallets van de docken tot de kop van de stellingen en omgekeerd van de kop van de stellingen tot de docken. Een ander taak van de expeditiemedewerkers bestaat uit de aanvoer van lege pallets voor het compartiment waarvoor ze verantwoordelijk zijn. De controleurs werken voornamelijk op de docken en aan de kop van de stellingen waarbij deze in- en uitgaande pallets controleren en labelen. Op momenten waarbij er geen in- of uitgaande pallets zijn gedurende de processen kunnen deze op andere taken ingezet worden. In figuur 6.1 is deze situatie gevisualiseerd.

Figuur 6.1: Gewenste procesindeling

Hierbij worden pallets bij het inslagproces rechtstreeks aan de kop van de stelling geplaatst. Dit zou beter mogelijk gemaakt worden als het verbetervoorstel in paragraaf 6.1 in acht genomen wordt. Bij het lossen van colli kunnen deze wel eerst gepalleteerd worden op de expeditieruimte. Gepickte orders worden hierbij direct aan een dock neergezet nadat ze geseald zijn. Hierdoor worden pallets niet dubbel neergezet op de expeditieruimte of een andere werkvloer. Verder is de werkplek van de functiegroepen in de figuur hierboven afgebakend. Door op deze manier te werk te gaan ontstaat er een ontkoppelpunt in de besturing van de logistieke operatie. Het losproces zal volgens het push principe werken waarbij pallets direct aan de kop van de stellingen neergezet worden om in opslag gebracht te worden. Het orderpickproces zal volgens het pull principe verlopen, waarbij een order op basis van de slottijd als het ware uit de stellingen getrokken wordt. Dit is in paragraaf 6.4 beter toegelicht. Een alternatief voor deze situatie is een samenvoeging van de functies expeditiemedewerker en controleur indien de eerste situatie niet werkt. Een voordeel is hierbij dat de medewerkers minder stil zullen staan en een nadeel hiervan zal zijn dat een medewerker continu moet af stappen van zijn transportmiddel om pallets te controleren en te labelen. Dit kan een bottleneck zijn als de reachtruckbestuurder sneller is. Door de nieuwe grondvorm en personele organisatie van de logistieke operatie kan het pionnen systeem herzien worden. Er zijn op dit moment witte, gele, rode, groene en blauwe pionnen die als een kanban signaal dienen. Doordat er nu op ieder taak een medewerker ingezet wordt, worden de witte en gele pionnen bij de pallet inslagen overbodig. De gele pionnen kunnen wel blijven gebruikt worden bij de colli inslag. Door met minder pionnen te werken per handeling wordt het pionnen systeem beter toegepast en begrijpelijk in de logistieke operatie.

Met vaste taken in de logistieke operatie kan de arbeidsproductiviteit over een dag betrouwbaarder geregistreerd worden in het WMS, omdat minder uren verloren gaat door taakwisselingen. Het is voor de loodsbaas beter mogelijk om de arbeidsproductiviteit van de loodsmedewerkers te monitoren. De arbeidsproductiviteit moet inzichtelijk gemaakt worden aan de loodsmedewerkers waardoor de loodsmedewerkers zich kunnen verbeteren en of voldoening kunnen krijgen. Hierbij wordt geadviseerd om loodsmedewerkers te sturen op de gestelde norm van één pallet per twee minuten voor de arbeidsproductiviteit van het in opslag brengen van pallets en het orderpickproces. Deze norm is een sector breed gemiddelde, maar kan natuurlijk aangepast worden op basis van historische gegevens van de arbeidsproductiviteit. De arbeidsproductiviteit van medewerkers kan wekelijks middels een uitdraai van de arbeidsproductiviteit kenbaar gemaakt worden aan de loodsmedewerkers. Dit kan plaatsvinden door deze uitdraai van de arbeidsproductiviteit op te hangen in de kantine. Volgens Stefan Ullersma, sectiechef van het distributiecentrum Plus Retail West hoeven medewerker niet beloond of gestraft te worden als de norm wel of niet gehaald wordt, maar medewerkers kunnen wel aangestuurd worden op hun prestaties. Hierdoor kunnen de beste passende taken bij een medewerker gematchd worden.

Er wordt verder geadviseerd om loodsmedewerkers allround te trainen en allround in te zetten voor meerdere klanten zonder dat de procesaansturing te veel afhankelijk wordt van de competenties van één medewerker. Het is meer ergonomisch voor loodsmedewerkers als er meer variatie is in de werkomgeving. Er kan ook tussen de lunchpauze gewisseld worden van taak, zodat een loodsmedewerker extra variatie krijgt. Tenslotte wordt er geadviseerd om in de lunchpauze één of meerdere loodsmedewerkers beschikbaar te stellen om chauffeurs die staan te wachten te helpen zodat deze niet een half uur staan te wachten totdat de pauze voorbij is. Deze medewerker(s) kunnen dan na de lunchpauze zelf gaan pauzeren. Het werken in de lunchpauze kan gerouleerd worden tussen de medewerkers. De koffiepauses kunnen wel gezamenlijk gehouden worden om de bedrijfscultuur niet te verstoren.

6.3 Dockbeheersing

De methode voor de docktoewijzing brengt in de huidige situatie enkele knelpunten met zich mee. Zo worden gepicke order eerst op de controle/ klaarzetvak neergezet of rechtstreeks op de expeditieruimte. Dit verschilt per klant en compartiment in het warehouse. Vervolgens als een chauffeur aandockt wijst de medewerker bij het chauffeursloket in het loodskantoor een dock aan. Deze medewerker zoekt met de camerabeelden een vrije dock of de dock waar de orders neergezet zijn om deze toe te wijzen aan de chauffeur. Verder is er geen inzicht hoe lang een chauffeur staat te wachten als deze aangedockt is. Deze manier van werken leidt tot dubbele handelingen die voor extra handeling- en wachttijdskosten zorgen.

Om deze knelpunten op te lossen wordt er geadviseerd om in- en uitslag docken te scheiden met in ieder compartiment een flexibele dock die als in- en uitslag dock kan gaan functioneren. Uit een benchmark onderzoek bij Plus Retail West is gebleken dat dit goed werkt. Verder wordt geadviseerd om in de ADR en HACCP compartimenten een dock te reserveren voor kleine orders (1-4 pallets) waarbij chauffeurs met een minimale wachttijd geholpen kunnen worden. In de non- ADR compartiment zal dit niet hoeven, omdat hier altijd grote orders zijn. Bij de gereserveerde docken wordt geadviseerd om belijning op de docken aan te brengen waarbij de expeditieruimte opgesplitst kan worden in secties. Hiermee kunnen kleinere orders op deze docken gereed staan. Deze voorstellen zijn in de figuren 6.2 en 6.3 gevisualiseerd.

Figuur 6.2: Indeling docken

Hierbij zijn de laad- en losdocken om en om ingedeeld. Er kan ook gekozen worden voor een situatie waarin alle laad- en losdocken per compartiment naast elkaar bevinden. Op deze manier wordt het laad- en losproces beter gescheiden, maar kan het voorkomen dat pallets een langer afstand moeten afleggen tot de juiste stellingen. In figuur 6.3 is laaddock zestien gescheiden in vijf secties waar kleine orders klaargezet kunnen worden. Het uitgangspunt is dat kleine orders een vaste dock krijgen en vrachtwagens

Figuur 6.3: Sectie-indeling op docken

hier kunnen speeddocks. De scheiding van de docks kan aangegeven worden met een sticker op de docks en of expeditieruimte. De docktoewijzing zal gedaan moeten worden door de loodsmedewerker. Hierdoor zal een order direct aan het juiste dock gereed staan. De communicatie naar de chauffeur zal nog wel plaats vinden via de medewerker in het chauffeursloket. De communicatie tussen de loodsmedewerker en de medewerker in het chauffeursloket kan via het WMS plaatsvinden zodra een medewerker een order op een bepaalde laaddock gereed scant.

Tenslotte wordt geadviseerd om lichtsignalering boven de docks te plaatsen. Deze signalering werkt als een kanban signaal. Deze kan door een chauffeur geactiveerd worden met een schakelaar na het aandock proces. Dit zou voor een loodsmedewerker een sleutelprikkel kunnen vormen om deze chauffeur te helpen. Als deze chauffeur geholpen wordt dit lichtsignaal uitgezet door de loodsmedewerker. Er kan gekozen worden om het lichtsignaal te laten knipperen als een chauffeur langer dan een x aantal minuten wacht. Hierdoor krijgt de loodsmedewerker een extra prikkel om deze chauffeur te helpen. Het gedachtegoed achter deze idee komt uit een eerdere stage bij FloraHolland, waar deze methode succesvol toegepast wordt. Een verdere uitwerking van dit verbetervoorstel is een communicatie van de verblijftijden naar de chauffeurs en medewerkers met een beeldscherm/ projector. De verblijftijd van een chauffeur begint als er op de schakelaar gedrukt wordt. Deze tijd kan gemonitord worden in het loodskantoor.

6.4 Slottijden en JIT orderpicken

Er wordt onvoldoende gebruik gemaakt van de slottijden waardoor de logistieke operatie niet goed planbaar is. Hierdoor weten loodsmedewerkers niet hoe laat een order opgehaald wordt. De orders worden dan te vroeg of te laat klaar gereed gemaakt. Dit leidt tot ruimte bezettingen en wachttijden voor chauffeurs. Tenslotte zijn de pallet in- en uitslagen niet evenredig verdeeld over een dag waardoor pieken en dalen zijn in de capaciteitsbezetting van de expeditieruimte en medewerkers. De slottijden worden onvoldoende gebruikt doordat transporteurs flexibel willen zijn en de huidige slottijden dit niet goed toelaten, omdat er per uur gepland wordt. De slottijden vormen een root cause voor meerdere knelpunten.

Deze knelpunten kunnen opgelost worden door de slottijden in te delen in ruimere momenten. Er wordt geadviseerd om de slottijden als volgt in te delen: 08:00-11:00, 11:00-14:00 en 14:00-17:00. Hierdoor wordt de logistieke operatie planbaar maar hebben de transporteurs nog wel 'speelruimte' om flexibel te zijn. Natuurlijk kunnen transporteurs die de planning op orde hebben, een specifieke laadtijd aangeven. Om dit op gang te brengen is communicatie naar de chauffeurs, transportbedrijven en klanten toe belangrijk. Volgens *Warehousing en fysieke distributie* (Engelbregt e.a., 2009) komt het steeds vaker voor dat een warehouse de planning zelf bepaalt aan de hand van beschikbaar gestelde venstertijden. Als een transporteur niet op tijd komt moet het wachten totdat er capaciteit vrij komt. Een harde opstelling is nodig om grip te houden op de inzet van personeel. Verder moeten tussen de leidinggevenden in het warehouse en de klantbeheerders afspraken gemaakt worden over het maximum aantal pallet in- en uitslagen per slottijd en compartiment. Dit is afhankelijk van de capaciteit aan loodsmedewerkers. Hierdoor worden de in- en uitslagen over een dag evenrediger verdeeld en zal de werklust minder pieken en dalen aannemen.

De personeelsplanning kan per compartiment gemaakt worden zonder onderscheid te maken tussen klanten. Op deze manier wordt de planning en aansturing niet complex en hoeven loodsmedewerkers zich niet continu te bewegen tussen de verschillende compartimenten. Ieder loodsmedewerker is hierbij per compartiment inzetbaar op ieder klant. Hierdoor kan er gepickt worden door 'first out, first pick' te hanteren. Dit betekent dat orders die als eerst geladen worden ook als eerst gepickt worden. Dit in tegenstelling tot de huidige situatie waarbij een loodsmedewerker alleen orders pickt voor enkele klanten waardoor er in de loop van de dag een order van klant A die later geladen zal worden, eerder gepickt is dan de order van klant B die eerder geladen zal worden. Door first out first picken wordt het Just In Time (JIT) principe toegepast met zo weinig mogelijk tot geen onderhanden werk. Het JIT principe is volgens het boek *Business Logistics/ Supply Chain Management* (Ballou, 2004) een filosofie om de juiste producten, op de juiste plaats en op de juiste tijd te leveren zonder de tussenkomst van voorraden. Dit betekent dat het orderpickproces op basis van de orderpick- en laadtijd start. De order wordt dan gepickt door de reachtruckbestuurder/ orderverzamelaar, vervolgens door de expeditiemedewerker neergezet wordt op de laaddock, gecontroleerd en gelabeld wordt door de controleur om uiteindelijk in de vrachtwagen geladen te worden als de chauffeur aandockt. Dit zal leiden tot minder werkdruk en wachttijden voor chauffeurs. Verder zal de ruimtebenutting op de expeditieruimte verbeterd worden. Er is niet gekozen om het laad- en losproces in de logistieke operatie te scheiden per dagdeel. Als er in de ochtend alleen gelost kan worden en in de middag alleen geladen, kan het voorkomen dat er in de ochtend stilstand is het warehouse als er geen lossingen zijn en in de middag ondercapaciteit als er veel orders zijn. Als er stilstand is in de processen kunnen loodsmedewerkers orders gaan picken. Het JIT concept wordt dan niet toegepast.

6.5 Reductie papierstromen

In het distributiecentrum van de supermarktketen Plus wordt de loslijst pas geprint als de chauffeur aandockt. Op dit moment worden de loslijsten vanaf het kantoor van de klantbeheerders verstuurd naar het loodskantoor. Het zou goed toepasbaar kunnen zijn om de loslijsten van de desbetreffende vracht in het warehouse te printen op het moment van aandocken van een vrachtwagen. Op deze loslijst kan de printtijd afgedrukt worden. Op deze manier kan er herleid worden of het desbetreffende transport op de afgesproken slottijd is gekomen. Hierdoor komt een loslijst niet in het kantoor van de klantbeheerders.

Tenslotte wordt geadviseerd om checklisten voor het lossen van gevarenklasse 6 goederen op voorraad te houden in het loodskantoor. Het kan namelijk voorkomen dat een klantbeheerder vergeten is om deze op te sturen. Er wordt niet geadviseerd om de verantwoordelijkheid voor het opsturen van deze checklisten weg te halen bij de klantbeheerders, omdat ook loodsmedewerkers kunnen vergeten om conform een checklist te lossen. Op deze manier worden beide partijen scherp gehouden en wordt vertraging in het losproces zoveel mogelijk voorkomen.

6.6 Verandermanagement

De faal- en succesfactoren volgens twee boeken worden in deze paragraaf beschreven. Deze faal- en succesfactoren zijn volgens de boeken *Adviesvaardigheden en bedrijfsprocessen* (Bakker, e.a., 2006) en *Anders veranderen* (Cozijnsen, 2004). Vervolgens zal advies gebracht worden hoe het veranderproces met betrekking tot de loodsmedewerkers moet gaan verlopen. De faal- en succesfactoren zijn als volgt.

Faalfactor		Succesfactor	
Anders organiseren <ul style="list-style-type: none"> Het moeilijk kunnen realiseren van de noodzakelijke betrokkenheid Het creëren van participatie Het onvermogen om medewerkers breed te informeren Leren zelfstandig te leren Zelfstandig te leren veranderen 	Adviesvaardigheden en bedrijfsprocessen <ul style="list-style-type: none"> Onvoldoende informatie Juiste weg is niet bewandeld Eerdere plannen zijn niet terecht komen volgens medewerkers Houding door personeel: dat hebben we jaren geleden al geprobeerd 	Anders organiseren <ul style="list-style-type: none"> Heldere visie Betrokkenheid Draagvlak Communicatie Werkgroepen Projectorganisatie 	Adviesvaardigheden en bedrijfsprocessen <ul style="list-style-type: none"> Heldere visie op eindresultaat Betrokkenheid bij medewerkers Gedrevenheid van management Uitstekende communicatie Goed projectmanagement Cultuur voor verandering Heldere verantwoordelijk- en bevoegdheden Goed gepland veranderingsproces

Tabel 6.1: Faal- en succesfactoren bij veranderingen

Deze faal- en succesfactoren kunnen de doorslag geven voor een succesvolle implementatie.

Het veranderingsproces is ingevuld volgens het driefasenmodel van Lewin. In de unfreezing fase zullen de mensen losgeweekt moeten worden van de huidige manier van werken. Er heerst bij VAT Logistics een cultuur voor verandering/ hoge tolerantie voor veranderingen, waardoor geen problemen verwacht worden. Het unfreezing proces zou wel ondersteund kunnen worden door de resultaten van het afstudeeronderzoek te delen met loodsmedewerkers in een werksessie. Op deze manier worden de mensen betrokken bij het veranderingstraject en wordt er draagvlak gecreëerd voor de verbetervoorstellen. Verder wordt aanbevolen om tijdens een werksessie de meningen van de medewerkers te horen, zodat tegenslag en onvoorzien problemen uitgesloten worden. In deze fase is het belangrijk dat dit traject ondersteund wordt door het management. Bij de moving fase zullen medewerkers geïnstrueerd worden op de nieuwe werkwijzen. Duidelijke communicatie is hierbij noodzakelijk voor een succesvolle overgang. In deze fase is het belangrijk dat ieder loodsmedewerker goed geïnformeerd en betrokken wordt. Uiteindelijk in de freezing fase zullen de medewerkers aangestuurd moeten worden op prestaties. Deze prestaties kunnen aangestuurd op de arbeidsproductiviteit en gestelde normen. In het begin kan het voorkomen dat normen niet gehaald worden. Door het learning by doing proces zullen de nieuwe processen ingeslepen raken in de nieuwe manier van werken. Hierdoor zullen de prestaties van deze medewerkers verbeteren. Tijdens deze fase wordt een tweede werksessie met de loodsmedewerkers aanbevolen, zodat er geëvalueerd kan worden. Hierdoor kunnen onzuiverheden in het nieuwe proces geëlimineerd worden.

Figuur 6.4: Driefasenmodel van Lewin

Deze faal- en succesfactoren kunnen de doorslag geven voor een succesvolle implementatie. Het veranderingsproces is ingevuld volgens het driefasenmodel van Lewin. In de unfreezing fase zullen de mensen losgeweekt moeten worden van de huidige manier van werken. Er heerst bij VAT Logistics een cultuur voor verandering/ hoge tolerantie voor veranderingen, waardoor geen problemen verwacht worden. Het unfreezing proces zou wel ondersteund kunnen worden door de resultaten van het afstudeeronderzoek te delen met loodsmedewerkers in een werksessie. Op deze manier worden de mensen betrokken bij het veranderingstraject en wordt er draagvlak gecreëerd voor de verbetervoorstellen. Verder wordt aanbevolen om tijdens een werksessie de meningen van de medewerkers te horen, zodat tegenslag en onvoorzien problemen uitgesloten worden. In deze fase is het belangrijk dat dit traject ondersteund wordt door het management. Bij de moving fase zullen medewerkers geïnstrueerd worden op de nieuwe werkwijzen. Duidelijke communicatie is hierbij noodzakelijk voor een succesvolle overgang. In deze fase is het belangrijk dat ieder loodsmedewerker goed geïnformeerd en betrokken wordt. Uiteindelijk in de freezing fase zullen de medewerkers aangestuurd moeten worden op prestaties. Deze prestaties kunnen aangestuurd op de arbeidsproductiviteit en gestelde normen. In het begin kan het voorkomen dat normen niet gehaald worden. Door het learning by doing proces zullen de nieuwe processen ingeslepen raken in de nieuwe manier van werken. Hierdoor zullen de prestaties van deze medewerkers verbeteren. Tijdens deze fase wordt een tweede werksessie met de loodsmedewerkers aanbevolen, zodat er geëvalueerd kan worden. Hierdoor kunnen onzuiverheden in het nieuwe proces geëlimineerd worden.

6.7 Conclusie

In tabel 6.2 is de huidige- en gewenste situatie in één oogopslag weergegeven.

Huidige situatie	Gewenste situatie
Verschillende dubbele handelingen in de logistieke operatie	Een inrichting van de logistieke operatie zonder dubbele handelingen.
Er zijn geen vaste taken in de logistieke operatie	Vaste taken in de logistieke operatie.
Het laad- en losproces is niet gescheiden	Een gescheiden laad- en losproces.
Er zijn geen vaste laad- en lostijden.	Meer slottijdaanmeldingen
Er is geen centrale plek waar onjuiste orders/ pallets verzameld kunnen worden.	Een centraal meldpunt om alle onjuiste orders/ pallets te monitoren.
Laag percentage slottijdaanmeldingen.	Een verhoging van de slottijdaanmeldingen.
Complex om arbeidsproductiviteit te meten.	Situatie waarin de arbeidsproductiviteit betrouwbaar is en gemonitord kan worden.
Docktoewijzing door loodskantoor.	Docktoewijzing door loodsmedewerkers.
Het WMS kent gebreken bij het optreden van een variatie bij het controle en labeling proces na het lossen.	Situatie waarin variaties voor minder verstoring en vertragingen leiden.
Loodsmedewerkers werken elke dag voor dezelfde klanten.	Roulatiesysteem waarbij loodsmedewerkers flexibel ingezet kunnen worden.
Tijdens pauze staat de gehele logistieke operatie stil.	Situatie waarin de logistieke operatie minder stil staat.
Transporten worden soms helemaal niet gepland.	Een situatie waarin transporten ingepland worden.

Tabel 6.2: Verschillen tussen huidige- en gewenste situatie

In de improve fase zijn de verbetervoorstellen in vijf hoofdlijnen aangedragen die bij dragen aan een realisering van de doelstelling. Bij het opstellen van de verbetervoorstellen is rekening gehouden met de Critical to Qualities, aanpak van de knelpunten en bijbehorende root cause. In tabel 6.3 zijn de hoofd- en deelverbetervoorstellen opgesomd die de gewenste situatie vormen.

Verbetervoorstellen
1. Hoeveelheidsverschillen aanpassen in scanner.
2. Logistieke administratie bij nieuwe artikelen verplaatsen naar het warehouse.
3. Foute orders en schadegevallen centraal bijhouden en registreren.
4. Vaste taken op processen.
5. Verantwoordelijke stellen voor aanvoer van lege pallets.
6. Pallets direct aan de kop van de stelling plaatsen.
7. Pionnen gebruik herzien.
8. Arbeidsproductiviteit monitoren en communiceren.
9. Allround loodsmedewerkers opleiden en inzetten.
10. Loodsmedewerkers beschikbaar stellen tijdens lunchpauze.
11. Vaste in- en uitslag docken.
12. Laaddock reserveren voor kleine orders.
13. Laaddock voor kleine orders belijnen.
14. Docktoewijzing door loodsmedewerkers.
15. Docktoewijzingen communiceren via het WMS.
16. Lichtsignalering boven de docken.
17. Slottijden indelen in ruimere momenten.
18. JIT & First out first pick orderpicken.
19. Loslijsten printen tijdens lossen in het warehouse.
20. Checklisten voor het lossen van gevarenklasse 6 goederen bewaren in het warehouse.

Tabel 6.3: Aanbevelingen voor gewenste situatie

Er kan geconcludeerd worden dat deze verbetervoorstellen bijdragen aan de snelheid en betrouwbaarheid van de processen. Verder worden de processen voorspelbaar, waardoor de logistieke operatie beter planbaar zal zijn. In het volgende hoofdstuk zal de laatste fase van de DMAIC methodologie behandeld worden. Het doel van deze fase is om de verbeteringen te waarborgen.

7 Control

De laatste fase van de DMAIC methodologie heeft als rol om de aangedragen verbetervoorstellen en de daarbij behorende baten te waarborgen indien deze geaccordeerd en geïmplementeerd worden. Deze fase draagt hierbij aan de nazorg van het project. Hiervoor is in deze fase eerst een Failure Modes and Effects Analysis (FMEA) uitgevoerd. Hierna is een control plan geschreven, gevolgd door een implementatieplan.

7.1 Failure Modes and Effects Analysis (FMEA)

Een FMEA is een methode om potentiële faalfactoren van een proces/ product in kaart te brengen en hierop mogelijke stappen te ondernemen. In deze paragraaf zijn de aangedragen verbetervoorstellen getoetst in een FMEA. Het stappenplan en totstandkoming van de FMEA staan in bijlage 23.

Verbetervoorstel	R.P.N	Aanbevelingen
Controle en Labeling	480	Wijzigingen altijd dubbel laten checken door iemand anders.
	56	Bij afwezigheid iemand anders verantwoordelijk stellen.
Inzet personeel	240	Draagvlak creëren bij medewerkers door presentaties en werksessies.
	320	Medewerkers aanstellen die bereid zijn om te werken in de pauze.
Dockbeheersing	192	Duidelijke markeringen voor in- en uitslagdocken aangeven.
	210	Aanspreken van medewerkers door leidinggevenden.
Slottijden en JIT orderpicken	168	Het belang aangeven en duidelijke communicatie met alle partijen.
Reductie papierstromen	72	Aangeven dat dit voor iedereen werk bespaart.

Tabel 7.1: FMEA

Hieruit blijkt dat de verbetervoorstellen controle en labeling en de inzet van personeel tot de grootste Risk Priority Number (R.P.N) leiden waardoor deze zorgvuldig geïmplementeerd en gemonitord moeten worden.

7.2 Control plan

In deze control plan is beschreven hoe de aangedragen verbetervoorstellen gemonitord en gewaarborgd kunnen blijven als deze geïmplementeerd worden. De kwaliteit van de aangedragen verbetervoorstellen kan als eerst gemonitord en gewaarborgd worden door met loodsmedewerkers evaluatiegesprekken te voeren. Hierdoor blijft de regelkring van het continu verbeteren op gang en krijgen de mensen het gevoel dat er geluisterd wordt en betrokken worden. Het monitoren en waarborgen van de verbetervoorstellen kan verder gedaan worden met verschillende KPI's. Voordat KPI's gedefinieerd kunnen worden is het belangrijk om te weten wat een KPI's is en waar het aan moet voldoen. Volgens *Integrale Kwaliteitszorg en Verbetermanagement* (Bakker e.a., 2010) is een KPI een meetbare kwantitatieve of kwalitatieve grootheid die het resultaat van een proces weergeeft. Volgens *Adviesvaardigheden en bedrijfsprocessen* (Bakker, e.a., 2006) heeft een KPI als doel om een proces aan te kunnen sturen. De volgende KPI's kunnen voor het in- en uitslagproces gebruikt worden.

- Gemiddelde tijd voor het in opslag brengen van pallets.
- Gemiddelde tijd voor het replenishen en picken van colli en pallets.
- Gemiddelde tijd voor het in- en uitladen van een pallet.
- Gemiddelde onderhanden werk tijd tussen processen.
- Efficiëntiegraad van de logistieke operatie
- Percentage slottijdaanmeldingen.

Aan deze KPI's kunnen normen gesteld worden zodat hiernaar toe gestreefd kan worden. Het is binnen VAT Logistics mogelijk om deze KPI's te meten door de aanwezigheid van informatiesystemen. Eén van deze informatiesystemen is Yellowstar. Hiermee kunnen KPI's gemonitord worden met een control chart. Een voorbeeld van een dergelijke control chart/ KPI dashboard is in bijlage 24 afgebeeld. De loodsbazen en operations manager zijn met Yellowstar en het WMS in staat om deze KPI's te monitoren.

7.3 Implementatieplan

In deze paragraaf is een implementatieplan geschreven voor de aangedragen verbetervoorstellen. Het implementatieplan is gebaseerd op voor een situatie waarin ieder verbetervoorstel kort na elkaar geïmplementeerd wordt. Er kan natuurlijk afgeweken worden van deze planning waarbij meer tijd tussen de activiteiten zal zitten. De pilot sessies kunnen per klant en of compartiment uitgevoerd worden. Op deze manier kunnen de kinderziekten van een nieuw proces zoveel mogelijk geëlimineerd worden. Er zijn geen verantwoordelijke gesteld per activiteit, omdat dit niet nauwkeurig genoeg bepaald kan worden op dit moment. Hierbij is het aan het management van VAT Logistics om hier verantwoordelijken voor te kiezen. De activiteiten en tijdsplanning van het implementatieplan zijn op de volgen pagina weergegeven.

Warehouse optimalisatie met Lean Six Sigma door Kerim Sengül

Hoofdverbetervoorstel	Toelichting	Duur (dagen)	Start- en einddatum	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44
Vorbereiding	Afstudeerscriptie bestuderen	2	30-6-2014	1-7-2014	█																
	Project- en pilotteam opstellen	1	2-7-2014	2-7-2014	█																
	Resultaten uit afstudeerscriptie presenteren en discussiëren in projectteam	1	3-7-2014	3-7-2014	█																
	Vestiging breed presentatie plannen over aanstaande veranderingen	1	4-7-2014	4-7-2014	█																
Controle en Labeling	Ontwerpfase scanneroptie	14	3-7-2014	16-7-2014	█	█	█														
	Programmeerfase scanneroptie	14	17-7-2014	30-7-2014																	
	Vorbereiding pilot	5	31-7-2014	4-8-2014																	
	Pilot	1	5-8-2014	5-8-2014																	
	Evaluatie & go/ no go	1	6-8-2014	6-8-2014																	
	Programmeerfase scanneroptie afronding	7	7-8-2014	13-8-2014																	
	Vorbereiding live fase	1	14-8-2014	14-8-2014																	
	Live fase	1	15-8-2014	15-8-2014																	
	Evaluatie en bijsturen	3	16-8-2014	18-8-2014																	
	Loodsbazen trainen om nieuwe artikelen in te voeren in WMS	3	5-7-2014	7-7-2014	█	█															
	Communicatie vestiging breed over nieuwe werkwijze	1	8-7-2014	8-7-2014																	
	Inzet personeel	Live fase	1	9-7-2014	9-7-2014		█														
Evalueren, bijsturen & go/ no go		1	10-7-2014	10-7-2014		█															
Introductie pilot team nieuwe werkwijze m.b.t. inzet personeel		1	19-8-2014	19-8-2014																	
Werksessie over uitkomsten introductie		1	20-8-2014	20-8-2014																	
Pilot		1	21-8-2014	21-8-2014																	
Go/ no go		1	22-8-2014	22-8-2014																	
Evalueren en bijsturen		3	23-8-2014	25-8-2014																	
Communicatie vestiging algemeen over nieuwe werkwijze		1	26-8-2014	26-8-2014																	
Live fase		1	27-8-2014	27-8-2014																	
Dockbeheersing en reductie papierstromen	Evaluatie en bijsturen	1	28-8-2014	28-8-2014																	
	Introductie pilot team nieuwe werkwijze dockbeheersing en reductie papierstromen	1	29-8-2014	29-8-2014																	
	Werksessie over uitkomsten introductie	3	30-8-2014	1-9-2014																	
	Belijning aanbrengen op docken en laad- en losdocken markeren	2	2-9-2014	3-9-2014																	
	Inkopen van benodigdheden voor lichtsignalering	7	30-8-2014	5-9-2014																	
	Installatie lichtsignalering	7	6-9-2014	12-9-2014																	
	Pilot	3	13-9-2014	15-9-2014																	
	Go/ no go	1	16-9-2014	16-9-2014																	
	Evaluatie en bijsturen	1	17-9-2014	17-9-2014																	
	Communicatie vestiging algemeen over nieuwe werkwijze	1	18-9-2014	18-9-2014																	
Slottijden en JIT orderpicken	Live fase	1	19-9-2014	19-9-2014																	
	Ontwerpfase slottijden	7	20-9-2014	26-9-2014																	
	Programmeerfase slottijden	7	27-9-2014	3-10-2014																	
	Vorbereiding pilot	3	4-10-2014	6-10-2014																	
	Pilot	1	7-10-2014	7-10-2014																	
	Evaluatie & go/ no go	1	8-10-2014	8-10-2014																	
	Programmeerfase slottijden afronding	1	9-10-2014	9-10-2014																	
	Vorbereiding live fase	1	10-10-2014	10-10-2014																	
	Live fase	1	11-10-2014	13-10-2014																	
Nazorg	Communicatie- en beleidsplan opstellen voor externen	7	10-10-2014	16-10-2014																	
	Communicatie- en beleidsplan in werking stellen	5	17-10-2014	21-10-2014																	
	Rapportage resultaten van verbeteringen	5	22-10-2014	28-10-2014																	

Figuur 7.2: Implementatieplan

Start	█
Eind	█
Start/eind zelfde week	█

8 Kosten- en baten analyse

In dit hoofdstuk is een kosten- en baten analyse uitgevoerd voor de aangedragen verbetervoorstellen. De toelichting en berekening van de kosten staan in bijlage 26.

8.1 Kosten

De kosten die gemaakt zullen worden bestaan voornamelijk uit uren die geïnvesteerd moeten worden in de training van medewerkers en het herontwerpen- en programmeren van bestaande softwaresystemen. De algemene kosten bedragen € 2.263,60. De kosten per verbetervoorstel zijn als volgt.

Verbetervoorstel	Kosten
Controle en Labeling	€ 7.031,50
Inzet personeel	€ 3.026,24
Dockbeheersing en reductie papierstromen	€ 3.727,97
Slottijden en JIT orderpicken	€ 6.873,66
Totaal incl. algemene kosten	€ 22.922,97

Tabel 8.1: Totale kosten

De kosten van de verbetervoorstellen bestaan voornamelijk uit arbeidsuren die geïnvesteerd moeten worden om de verbetervoorstellen geïmplementeerd te krijgen. De begrootte uren per activiteit blijven een schatting. Hierdoor kunnen de kosten gunstiger of minder gunstig uitvallen.

8.2 Baten

De baten van de verbetervoorstellen zijn opgesplitst worden in kwalitatieve en kwantitatieve baten. De kwantitatieve baten zijn uitgedrukt in onder andere geld, arbeidsproductiviteit en proces efficiëntie.

8.2.1 Kwalitatief

De kwalitatieve baten van de verbetervoorstellen zijn in tabel 8.2 weergegeven. De baten zijn niet per verbetervoorstel weergegeven, omdat meerdere verbeteringen de baten versterken.

Baten
1. Vertragingen in de processen kunnen beter voorkomen worden. Dubbele handelingen in de processen worden voorkomen waardoor productieve handelingen verbeterd worden. Hierdoor zullen de proces- en doorlooptijden van de logistieke operatie samen met de handelingskosten dalen.
2. Aantal en duur van het onderhanden werk zal dalen waardoor meer ruimte vrij komt op de expeditieruimte.
3. Er zal overzicht gecreëerd worden in de processen. Verder kan de arbeidsproductiviteit beter en betrouwbaarder gemonitord worden waardoor medewerkers beter gestuurd kunnen worden op het behalen van norm. Productieve medewerkers kunnen onderscheiden worden van minder productieve medewerkers.
4. Flexibele inzet van medewerkers wordt mogelijk. Dit zal leiden tot stijging van de medewerkertevredenheid.
5. Beter benuttingsgraad van de reachtrucks.
6. Wachttijden voor chauffeurs worden verlaagd.
7. De logistieke operatie wordt beter planbaar, hierdoor kunnen pallet in- en uitslagen evenrediger verdeeld worden op een dag waardoor minder tot geen pieken en dalen zullen zijn in de werkdruk. Verder zal de kans op onaangekondigde transporten dalen.
8. Inzicht hoe laat een chauffeur komt en of er op de afgesproken tijd gekomen is.

Tabel 8.2: Kwalitatieve baten

8.2.2 Kwantitatief

Tabel 8.3 geeft de kwantitatieve verschillen tussen de huidige- en gewenste situatie weer.

Lossen pallet	Verskil i.t.t. tot huidige situatie	Besparing per 39100 pallets
Pallets/ uur	+24,85	+130,45%
Handelingskosten per pallet	€ -0,38	-55,88% € 14.858,00
In opslag brengen	Verskil i.t.t. tot huidige situatie	Besparing per 39100 pallets
Pallets/ uur	+2,73	+10,01%
Handelingskosten per pallet	€ -0,05	-10,42% € 1.955,00
Laden pallet	Verskil i.t.t. tot huidige situatie	Besparing per 122060 pallets
Pallets/ uur	+10,57	+31,71%
Handelingskosten per pallet	€ -0,09	-23,08% € 10.985,00

Tabel 8.3: Baten in productiviteit en geld

De baten in zijn in een ideaal situatie, waarbij de winst in tijd van de verbetervoorstellen direct gecalculeerd zijn naar kosten en baten. Het aantal pallets per jaar is gebaseerd op de cijfers uit paragraaf 4.2.6 waarbij er 460 pallets gelost en 1436 pallets geladen zijn in drie dagen. Dit aantal is berekend naar het aantal pallets per jaar op basis van 255² werkdagen in 2014. De totale besparingen zijn hierbij € 27.798,00. De boekhoudkundige terugverdienperiode van de kosten bedraagt 302 dagen.

De tijd voor het onderhanden werk is in tabel 8.4 weergegeven. Met de verbetervoorstellen wordt er gestreefd om het onderhanden werk zo laag mogelijk te houden. Dit heeft te maken met het omgekeerd evenredige feit tussen de capaciteit en aan ruimte en de hoeveelheid onderhanden werk.

Onderdeel	Huidige situatie	Gewenste situatie	Verbetering in minuten
Eind lossen- start controle	02:00:35	00:00:00	02:00:35
Eind controle- begin in opslag	03:58:00	00:00:00	03:58:00
Order gereed- Aandocken	04:59:42	01:30:00	03:29:42
Aandocken- begin laden	00:23:18	00:05:00	00:18:18

Tabel 8.4: Vermindering in onderhanden werk

In de eerste twee onderhanden werk is er gekozen voor een onderhanden werk van nul minuten, omdat er gestreefd wordt naar een continu proces bij het lossen. Bij de derde onderhanden werk is er gekozen voor een onderhanden werk van negentig minuten. Dit heeft te maken met de opdeling van slottijden in blokken van drie uur, waarbij negentig minuten als gemiddelde is genomen. Er is bij de laatste onderhanden werk gekozen voor vijf minuten, omdat dit een acceptabele tijd is dat een chauffeur kan wachten om geholpen te worden. Dit zal leiden tot de volgende efficiëntiegraden in de gewenste situatie.

Processtap	Variabele 1	Variabele 2	WTT & % van doorlooptijd		NWTT & % van doorlooptijd		Doorlooptijd
Lossen t/m in opslag	Colli lossen	N.v.t.	00:07:41	100%	00:00:00	0%	00:07:41
	Pallet lossen	N.v.t.	00:06:35	100%	00:00:00	0%	00:06:35
Orderpicken t/m laden	N.v.t.	Palletpick	00:15:08	13,7%	01:35:00	86,3%	01:50:08
	N.v.t.	Collopick	00:27:58	22,7%	01:35:00	77,3%	02:02:58
Totaal proces	Colli lossen	Palletpick	00:22:49	19,4%	01:35:00	80,6%	01:57:49
	Colli lossen	Collopick	00:35:39	27,3%	01:35:00	72,7%	02:10:39
	Pallet lossen	Palletpick	00:21:43	18,6%	01:35:00	81,4%	01:56:43
	Pallet lossen	Collopick	00:34:33	26,7%	01:35:00	73,3%	02:09:33

Tabel 8.5: Procesefficiëntie gewenste situatie

De gemiddelde efficiëntiegraad ligt tussen 18,6 en 27,3%. Volgens isixsigma.nl zou VAT Logistics in deze situatie tot de categorie wereldklasse behoren. De verschillen in de efficiëntiegraad en doorlooptijden zijn als volgt.

Processtap	Variabele 1	Variabele 2	WTT & % van doorlooptijd		NWTT & % van doorlooptijd		Doorlooptijd
Lossen t/m in opslag	Colli lossen	N.v.t.	00:00:00	+97,9%	-05:58:35	-97,9%	-05:58:35
	Pallet lossen	N.v.t.	00:00:00	+98,2%	-05:58:35	-98,2%	-05:58:35
Orderpicken t/m laden	N.v.t.	Palletpick	00:00:00	+9,2%	-03:48:00	-9,2%	-03:48:00
	N.v.t.	Collopick	00:00:00	+14,7%	-03:48:00	-14,7%	-03:48:00
Totaal proces	Colli lossen	Palletpick	00:00:00	+16,2%	-09:46:35	-16,2%	-09:46:35
	Colli lossen	Collopick	00:00:00	+22,3%	-09:46:35	-22,3%	-09:46:35
	Pallet lossen	Palletpick	00:00:00	+15,5%	-09:46:35	-15,5%	-09:46:35
	Pallet lossen	Collopick	00:00:00	+21,9%	-09:46:35	-21,9%	-09:46:35

Tabel 8.6: Verschillen procesefficiëntie en onderhanden tussen huidige- en gewenste situatie

Hieruit blijkt dat de gemiddelde efficiëntiegraad met minimaal 15,5 tot maximaal 23,3% is gestegen. Verder zijn de doorlooptijden van de processen aanzienlijk gedaald met tot wel bijna tien uur. Een vermindering van het onderhanden werk zal leiden tot 4,7% extra beschikbare vloerruimte bij een order met 22 Europallets.

² Het aantal werkdagen in 2014 en 2015 is volgens tuxx.nl respectievelijk vastgesteld op 255 en 244 dagen.

9 Conclusie en aanbevelingen

Dit hoofdstuk vormt de conclusie en aanbevelingen van het advies- en implementatieplan om de in- en uitslagprocessen en het gebruik van de expeditieruimte te optimaliseren. Hierbij wordt antwoord gegeven op de volgende onderzoeksvraag:

Welk advies kan er binnen twintig weken gegeven worden aan VAT Logistics om de in- en uitslag processen en het gebruik van de expeditieruimte efficiënter en effectiever in te richten zodat de capaciteit van het warehouse geoptimaliseerd wordt?

Het grootste knelpunt in de logistieke operatie is het onderhanden werk van pallets, omdat dit knelpunt de capaciteit van de expeditieruimte belast. Het onderhanden werk zit op vier punten in de logistieke operatie en duurt gezamenlijk ruim elf uur. Dit resulteert in een efficiëntiegraad tussen de 3,3 en 5,0%. Het onderhanden werk is het resultaat van de volgende knelpunten:

- Er zijn geen vaste taken in het warehouse.
- Het laad- en losproces is niet gescheiden.
- Er zijn geen vaste laad- en lostijden.
- Er is geen centrale plek waar onjuiste pallets verzameld/ vermeld worden.
- Laag percentage slottijdaanmeldingen.
- Het WMS kent gebreken bij variatie tijdens het controle en labeling proces.

Met de resultaten van het afstudeeronderzoek kan een meningverschil opgelost worden die de aanleiding is geweest van het afstudeeronderzoek. Dit meningsverschil is ontstaan tussen het management van VAT Logistics en de loodsbaas. De eerste partij is van mening dat er voldoende capaciteit aanwezig is en deze onvoldoende benut wordt. Aan de andere kant vindt de loodsbaas de capaciteit van de expeditieruimte beperkt. De resultaten van het afstudeeronderzoek kunnen beide partijen gelijk geven, omdat tijdens verschillende observaties gebleken is dat de expeditieruimte intensief wordt gebruikt en de capaciteit hierbij beperkend kan zijn. Aan de andere kant is uit de knelpuntenanalyse gebleken dat de inrichting en besturing van de logistieke operatie de capaciteit van de expeditieruimte onvoldoende laat benutten.

De onderzoeksvraag wordt beantwoord met de oplevering van de volgende verbetervoorstellen.

1. Controle en Labeling

- Hoeveelheidsverschillen aanpassen in scanner.
- Logistieke administratie bij nieuwe artikelen verplaatsen naar het warehouse.
- Foute orders en schadegevallen centraal bijhouden en registreren.

2. Inzet personeel

- Vaste taken op processen.
- Verantwoordelijke stellen voor aanvoer van lege pallets.
- Pallets direct aan de kop van de stelling plaatsen.
- Pionnen gebruik herzien.
- Arbeidsproductiviteit monitoren en communiceren.
- Allround loodsmedewerkers opleiden en inzetten.
- Loodsmedewerkers beschikbaar stellen tijdens lunchpauze.

3. Dockbeheersing

- Vaste in- en uitslag docken.
- Laaddock reserveren voor kleine orders.
- Laaddock voor kleine orders belijnen.
- Docktoewijzing door loodsmedewerkers.
- Docktoewijzingen communiceren via het WMS.
- Lichtsignalering boven de docken.

4. Slottijden en JIT orderpicken

- Slottijden indelen in ruimere momenten.
- JIT & First out first pick orderpicken.
- Slottijden applicatie uitbreiden met vermelding van benodigde documenten.

5. Reductie papierstromen

- Loslijsten printen tijdens lossen in het warehouse.
- Checklisten voor het lossen van gevarenklasse 6 goederen bewaren in het warehouse.

Deze verbetervoorstellen zullen van toegevoegde waarde zijn voor VAT Logistics, omdat hiermee voldaan wordt aan de wens om de in- en uitslagprocessen en het gebruik van de expeditieruimte te verbeteren. Een zwak punt van één van deze verbetervoorstellen komt door het feit dat de slagingskans van het verbetervoorstel voor de slottijden afhankelijk is van externen. Een sterk punt van deze verbetervoorstellen

kom door het feit dat deze opgesteld zijn waarbij rekening is gehouden met de root cause van de knelpunten. Hierdoor zullen de verbetervoorstellen de kern van het probleem aanpakken. De resultaten van de knelpuntenanalyse en opgedragen verbetervoorstellen kunnen getoetst worden bij de andere vestigingen van VAT Logistics. De verbetervoorstellen zullen werken door de aanwezigheid van een veranderingscultuur en door het feit dat deze verbetervoorstellen positief beoordeeld zijn door het management van VAT Logistics.

De kosten van de verbetervoorstellen bedragen in totaal € 22.922,97 waarbij de boekhoudkundige terugverdienperiode 302 dagen bedraagt. De baten per jaar die voortvloeien uit een stijging van de arbeidsproductiviteit is bepaald op € 27.798,00 per jaar. De baten ontstaan door een verhoging van de arbeidsproductiviteit en een verlaging van de handelingskosten per pallet. De handelingskosten van het lossen, in opslag brengen en laden van een pallet zullen respectievelijk verminder worden met 55,9%, 10,4% en 23,1%. Tenslotte kan de efficiëntiegraad van de logistieke operatie met minimaal 15,5 tot maximaal 23,3% stijgen als het onderhanden werk geminimaliseerd wordt. Een vermindering van het onderhanden werk zal leiden tot 4,7% extra beschikbare vloerruimte bij een order met 22 Europallets. Hiermee wordt er voldaan aan de doelstelling om 5% minder handelingskosten te maken en de capaciteit van het in- en uitslagproces met 5% te verbeteren.

Tenslotte wordt geadviseerd om een vervolgonderzoek in te stellen naar de haalbaarheid van de invoering van slottijden bij de verladere en transporteurs.

Bronvermelding

Boeken

Bakker, C. G., & Maarschalkerwaart, J. van. (2006) *Adviesvaardigheden en bedrijfsprocessen*. Groningen: Wolters-Noordhoff.

Ballou, R. H. (2004). *Business Logistics/Supply Chain Management* (5^{de} druk). New Jersey: Pearson Education.

Berenschot. (2004). *Het strategieboek*. Groningen: Berenschot.

Christopher, M. (2011). *Logistics and Supply Chain Management* (4^{de} druk). Harlow: Pearson Education Limited.

Couwelaar, R. van, Schat, T., & Stratum, S. van. (2008). *Communicatie in het bedrijfsleven*. Amsterdam: Pearson Education Benelux BV.

Cozijnsen, A. J. (2004). *Anders veranderen: sturen op slaagfactoren bij complexe veranderprojecten*. Amsterdam: Pearson Education.

Engelbregt, J., & Kruijer, J. (2011). *Warehousing en fysieke distributie*. Den Haag: Boom Lemma Uitgevers.

Faber De Lange, B., & Pieters, R., e.a. (2009). *Inkoop: Werken vanuit een ketenbenadering*. Groningen: Noordhoff uitgevers.

George, M. L., & Rowlands, D. (2005) *Lean Six Sigma Pocket Toolbook*. USA: George Group.

Harrison, A., & Hoek, R. van. (2008). *Logistics Management and Strategy: Competing through te supply chain* (3de druk). Harlow: Pearson Education.

Plooi, F. (2008). *Onderzoek doen: een praktische inleiding in onderzoeksvaardigheden*. Amsterdam: Pearson Prentice Hall.

Quaadgras, H. (2006). *Statistiek in bedrijf*. Groningen: Noordhoff uitgevers.

Saunders, M., & Lewis, P., e.a. (2008). *Methoden en technieken van onderzoek* (4^{de} druk). Amsterdam: Pearson Education Benelux.

Steenbergen-Meertens, E., & Meertens, E. (2010). *IKZ Integrale Kwaliteitszorg en Vverbetermanagement* (5^{de} druk). Groningen: Noordhoff uitgevers.

Terhürne, H., & Welle, S. van. ter. (2007) *Process mapping: een praktische methodiek voor een heldere kijk op bedrijfsprocessen* (2^{de} druk). Deventer: Kluwer.

Tony Arnold, J. R., & Lloyd Clive, M., e.a. (2011). *Introduction to Materials Management* (7^{de} druk). New Jersey: Pearson Education.

Rowlands, D., & Kastle, B. (2007) *Wat is Lean Six Sigma?: sneller en slimmer werken met een beter resultaat* (4^{de} druk). Zaltbommel: Thema.

Visser, H. M., & Goor, A. R. van. (2008). *Werken met logistiek* (5^{de} druk). Groningen: Noordhoff uitgevers.

Digitale bronnen

SCRIBBR (23-11-2012) *Structuur en indeling van een scriptie*. (geraadpleegd 3 februari 2014): <http://www.scribbr.nl/scriptie-structuur/de-structuur-van-een-scriptie/>

Schaaf, P. (19-01-2010) *Onderzoeksmethode - Thema 5 Scriptieworkshop*. (geraadpleegd 7 februari 2014): <http://www.slideshare.net/pimschaaf/onderzoeksmethode-thema-5-scriptieworkshop>

LEANSIXSIGMATOOLS (z.d.) *Inleiding Voice of the Customer (VOC)*. (geraadpleegd 12 februari 2014)
<http://leansixsigmatools.nl/sixgma-toolset/voc-template>

Pautz, S. J., & Bencini, L. (08-04-2011) *Voice of the Customer: Have You Asked Enough Questions?* (geraadpleegd 12 februari 2014)
<http://www.isixsigma.com/methodology/voc-customer-focus/voice-customer-have-you-asked-enough-questions/>

Willems, F. (30-06-2013) *Uitleg over de Gemba Walk*. (geraadpleegd 13 februari 2014)
<http://www.slideshare.net/Frankwillems/uitleg-gemba-walk>

INVOORZORG (27-07-2012) *Gemba Walk: dagelijkse wandeling over de werkvloer* (geraadpleegd 13 februari 2014)
<http://www.invoorzorg.nl/ivzweb/Overzichten-In-Voor-Zorg!/map-tools/Gemba-Walk-dagelijkse-wandeling-over-de-werkvloer.html>

LEANSIXSIGMATOOLS (z.d.) *Voice of the Customer*. (geraadpleegd 15 februari 2014)
http://leansixsigmatools.nl/wp-content/uploads/2011/05/ebook_VOC_Lean_SixSigma_versie_1.pdf

GANTT (z.d.) *What is a Gantt chart?* (geraadpleegd 18 februari 2014)
<http://www.gantt.com/>

LEANSIXSIGMATOOLS (z.d.) *Six Sigma Toolbox*. (geraadpleegd 25 februari 2014)
http://leansixsigmatools.nl/sixgma-toolset?utm_source=ebook_voc&utm_medium=link_ebook&utm_campaign=ebook_voc_mei_2011

MINDTOOLS (z.d.) *Stakeholder Analysis: Winning Support for Your Projects*. (geraadpleegd 4 maart 2014)
http://www.mindtools.com/pages/article/newPPM_07.htm#Interactive

PROCESVERBETEREN (z.d.) *Introductie Six Sigma*. (geraadpleegd op 4 maart 2014)
<http://www.procesverbeteren.nl/SixSigma/SixSigma.php>

PROCESSMA (z.d.) *Critical to Quality*. (geraadpleegd op 5 maart 2014)
http://www.processma.com/resource/critical_to_quality.htm

EVO (21-08-2013) *Wegvervoer gevaarlijke stoffen (ADR wetgeving)*. (geraadpleegd op 5 maart 2014)
<http://www.evo.nl/site/wegvervoer-adr>

TWYNSTRAGUDDKennisBANK (z.d.) *DMAIC*. (geraadpleegd op 13 maart 2014)
<http://www.twynstraguddekennisbank.nl/KB/Kennisbank-homepage/201-Organisatie/316-Six-Sigma/319-DMAIC.html>

Jorritsma, A. (26-05-2012) *PLUS Retail boekt wederom winst met speed docking*. (geraadpleegd 16 maart 2014)
<http://www.logistiek.nl/Warehousing/algemeen/2011/6/PLUS-Retail-boekt-wederom-winst-met-speed-docking-LOGNWS111842W/>

Muldijk, E. (z.d.) *Pareto-analyse*. (geraadpleegd 29 april 2014)
<http://www.intemarketing.nl/marketing/modellen/pareto-analyse>

LEANSIXSIGMATOOLS (z.d.) *Wat is een Cause-and-Effect Diagram?* (geraadpleegd 10 mei 2014)
<http://leansixsigmatools.nl/sixgma-toolset/cause-and-effect-diagram-template>

ZAKELIJKINFONU (z.d.) *Problemen oplossen met de 5 Whys?* (geraadpleegd 11 mei 2014)
<http://zakelijk.infonu.nl/management/51277-problemen-oplossen-met-de-5-whys.html>

QUALITYBSWORDPRESS (03-10-2011) *Waarom 5-keer waarom*. (geraadpleegd 13 mei 2014)
<http://qualitybs.wordpress.com/2011/10/03/waarom-5-keer-waarom/>

ZAKELIJKINFONU (z.d.) *DMAIC, verbetermethode vanuit Six Sigma*. (geraadpleegd 21 mei 2014)
<http://zakelijk.infonu.nl/management/70475-dmaic-verbetermethode-vanuit-six-sigma.html>

LEANINFO (z.d.) *Lean Six Sigma*. (geraadpleegd 21 mei 2014)
<http://www.leaninfo.nl/lean-six-sigma>

SIXSIGMA (z.d.) *Risico's minimaliseren in de dienstverlening met FMEA*. (geraadpleegd 27 mei 2014)
<http://www.sixsigma.nl/tips-en-tricks/risicos-minimaliseren-hoe-de-fmea-toe-te-passen-in-services>

HRNETWERK (z.d.) *Critical Path Method*. (geraadpleegd 28 mei 2014)
http://www.hrnetwerk.nl/hrm_kennis.php?tool= Critical Path Method %28CPM%29

AREACONSULT (z.d.) *AreaConsult BV*. (geraadpleegd 31 mei 2014)
http://www.areaconsult.nl/files/integraal_uurtarief_tijdelijk_manager_in_pdf.pdf

LOONWIJZER (z.d.) *Loonwijzer*. (geraadpleegd 31 mei 2014)
<http://www.loonwijzer.nl/home/salaris/salarischeck?job-id=9333090000000>

LOONWIJZER (z.d.) *Loonwijzer*. (geraadpleegd 01 juni 2014)
<http://www.loonwijzer.nl/home/salaris/salarischeck?job-id=3313020000000>

LOONWIJZER (z.d.) *Loonwijzer*. (geraadpleegd 01 juni 2014)
<http://www.loonwijzer.nl/home/salaris/salarischeck?job-id=1330010000000>

LOONWIJZER (z.d.) *Loonwijzer*. (geraadpleegd 01 juni 2014)
http://www.whiteboards.nl/whiteboards_classic.html

MAMMOETSPORT (z.d.) *Belijningstape 50MM 66M*. (geraadpleegd 01 juni 2014)
<http://www.mammoetsport.nl/tags/belijningstape/belijningstape-50mm-66m-wit-11975.htm>

LEDLAMPENKOPEN (z.d.) *Ledlampenkopen*. (geraadpleegd 01 juni 2014)
<http://www.ledlampenkopen.nu/rgb-gu10-led-lamp-3-watt-met-afstandsbediening/?fee=3&fep=45171&gclid=CPPXmsqY2b4CFccSwwod714ATQ>

ELEKTRICIENOFFERTE (z.d.) *kosten van een elektricien*. (geraadpleegd 01 juni 2014)
<http://www.elektricienofferte.nl/kosten-elektricien/>

LEANSIXSIGMATOOLS (z.d.) *DMAIC*. (geraadpleegd 02 juni 2014)
<http://leansixsigmatools.nl/lean-six-sigma/dmaic>

ISIXSIGMA (z.d.) *Process Cycle Efficiency (PCE)* (geraadpleegd 04 juni 2014)
<http://www.isixsigma.com/dictionary/process-cycle-efficiency-pce/>

TUXX (z.d.) *Werkbare dagen* (geraadpleegd 04 juni 2014)
http://www.tuxx.nl/salarisadministratie/werkbare_dagen/

Nieuwenhuyse, B. van. (z.d.) *Knowledge management in de logistieke sector* (geraadpleegd 09 juni 2014)
http://www.tmleuven.com/project/lerendelogistiek/200304_artikel.pdf

Rapporten

Doorn, E. (z.d.) *Are old practices, best practices? Size does not matter! It is volume that counts*. Bachelor scriptie.

Lubbers, L. (2011) *Onderzoek naar de variatie in de bezettingsgraad van de uitzetvloeren binnen het Vers distributiecentrum van C1000 te Raalte*. Bachelor scriptie

Bijlage 1: Verklarende woordenlijst

ADR (Accord européen relatif au transport international de marchandises Dangereuses par Route)

ADR is een Europees overeenkomst over de voorschriften van het vervoer van gevaarlijke stoffen over de weg. In het rapport wordt de afkorting ADR gebruikt ter aanduiding van gevaarlijke stoffen.

Arbeidsproductiviteit

De arbeidsproductiviteit geeft een ratio van de productie/ handelingen per tijdseenheid.

Crossdocken

Crossdocken is een logistiek concept waarbij goederen niet in opslag gebracht worden. Producten die gelost worden, worden in een ander vrachtwagen geladen op de expeditieruimte.

EDI (Electronic Data Interchange)

Dit is een methode om elektronische informatie(orders, rekeningen) uit te wisselen tussen bedrijven.

Gemba Walk

Gemba betekent 'werkelijk plaats' waarbij bedoeld wordt op de werkvloer. Een Gemba Walk is een wandeling over de werkvloer puur om te observeren en betrokkenheid te tonen aan de medewerkers.

HACCP (Hazard Analysis of Critical Control Points)

Het doel van HACCP is voedselveiligheid. Het is bij de wet verplicht voor bedrijven die te maken hebben met levensmiddelen zich te houden aan HACCP. Per sector zijn hierbij bepaalde kritische controlepunten opgesteld die door de bedrijven nageleefd en bewaakt moeten worden.

Orderpicklijst

Een orderpicklijst is een hardcopy lijst waarop de orderregels staan. Per orderregels staat de locatie en het aantal colli/ pallets die gepickt moeten worden.

PL (Party Logistics)

Met dit begrip wordt de mate van logistieke uitbesteding aangegeven. Bij 1PL voert de verlader alle logistieke activiteiten zelf uit. Bij 2PL wordt een logistieke dienstverlener ingeschakeld voor een transport of warehousing opdracht waarbij de opdrachtgever alles bepaalt. Bij 3PL worden de logistieke activiteiten en organisatie aan een logistiek dienstverlener uitbesteed. Bij 4PL wordt de volledige supply chain uitbesteed.

Root cause

Een root cause is de onderliggende oorzaak/ wortel van een probleem.

SOP (Standard Operating Procedure)

Een SOP is een document met daarin een werkinstructie voor de betrokken partijen.

Standaarddeviatie

De standaarddeviatie geeft de afwijking weer ten opzichte van het gemiddelde.

Variatie

Er is sprake van een variatie in het proces als er tijdens het lossen van een vrachtwagen hoeveelheidsverschillen, schade en of nieuwe artikelen zijn op een pallet.

VOC (Voice Of Customer)

Letterlijk vertaald is dit de stem van de klant. Het doel van een VOC is om de wensen en behoeften van een klant in kaart te brengen.

WMS (Warehouse Management System)

Het WMS is een schakel tussen het Enterprise Resource Planning systeem en de handscanners, orderpicklijsten etc. Het WMS geeft opdrachten aan loodsmedewerkers en maakt het mogelijk om de warehouse processen te monitoren, om beslissingen te nemen over wat gedaan moet worden, waar en wat er gepickt moet worden.

Onderhanden werk/ Work In Progress

Hoeveelheid onderhanden werk. De tijd waarbij geen handelingen verricht worden aan een pallet/ order.

Bijlage 2: Oriëntatie interview

Tijdens het afstudeeronderzoek zijn zes medewerkers van VAT Logistics geïnterviewd. De uitkomsten van de interviews zijn als input gebruikt voor de Voice Of Customer, procesbeschrijvingen en knelpuntenanalyse. De volgende medewerkers zijn geïnterviewd:

1. J. Mooijweer, Operations Manager, interview op 18 februari 2014.
2. R. Vette, Loodsbaas, interview op 20 februari 2014.
3. J. Mulders, Loodsbaas, interview op 20 februari 2014
4. J. van Oorscot, Teamleider klantbeheer, interview op 27 februari 2014

1. Interview met Joost Mooijweer.

1. Wat zijn uw dagelijkse werkzaamheden?

De dagelijkse werkzaamheden van de heer Mooijweer is onder andere het aansturen van medewerkers op de vestiging. Deze medewerkers zijn leidinggevend uit het warehouse en kantoor. Met deze leidinggevend wordt er ook vergaderd in SHEQ- vergaderingen. Verder is de heer Mooijweer dagelijks in contact met klanten om belangen van deze klanten te behartigen. Tenslotte is de heer Mooijweer bijna dagelijks informeel in contact met de directie. Formeel contact vindt per kwartaal plaats. Hierbij worden de financiële resultaten van de vestiging overlegd en gerapporteerd.

2. Wat vindt u positief en negatief aan je werkomgeving en werkzaamheden?

De positieve punten aan de werkomgeving van de heer Mooijweer zijn te danken aan de leuke collega's, het tegemoet komen van klantwensen en tenslotte het werk dat op project basis plaats vindt. De heer Mooijweer vindt wel dat de prestaties van de processen beter kunnen, maar hij onderstreept wel het feit dat deze uitdaging zijn werk weer leuk maakt.

3. Wat vindt u de meerwaarde van VAT Logistics ten opzichte van andere logistieke dienstverleners?

De heer Mooijweer kaart aan dat VAT Logistics goed gecertificeerd (HACCP, ADR). Verder geeft de heer Mooijweer aan dat VAT Logistics beschikt over goede technische installaties en faciliteiten. Een meerwaarde van de vestiging van VAT Logistics op de maasvlakte komt door de gunstige ligging van het warehouse en de geringe concurrentie in de regio. Tenslotte geeft de heer Mooijweer ook aan dat VAT Logistics financieel gezond is, dus daarbij zowel liquide als solvabel is.

4. Hoe houdt u de medewerkers tevreden?

De heer Mooijweer hecht veel waarde aan teambelang, hij spreekt vaak zijn waardering uit voor zijn medewerkers en deelt ook graag complimenten uit. Hij geeft zelf ook aan dat hij een open manager is en dat hij snel aangeeft of hij tevreden of ontevreden is met een medewerker. Het feit dat zijn kantoor deur altijd openstaat, bevestigt dat hij een open manager is. Tenslotte doet hij ook aan teambuilding door het organiseren van activiteiten.

5. Hoe vaak is er interactie met de medewerkers?

Naast het dagelijkse contact met medewerkers zijn er per jaar drie gesprekken met medewerkers. Het eerste gesprek is een planningsgesprek waarbij er individueel met deze medewerker een persoonlijk ontwikkelings- en actieplan wordt opgesteld. Vervolgens is er ook een functioneringsgesprek in het midden van het jaar en tenslotte aan het eind van het jaar vindt er een beoordelingsgesprek plaats waarbij de medewerkers beoordeeld worden op basis van de voortgang van de competenties, die vastgesteld staan in de functieomschrijving.

6. Wat mist u in de huidige logistieke operatie?

De heer Mooijweer mist op dit moment de versterking van specifiekere management informatie gericht op de logistieke operatie. Hij kan wel opmaken hoeveel pallets er uitgeslagen worden maar niet hoeveel colli dit zijn.

7. Bent u tevreden met de resultaten van de logistieke activiteiten?

De heer Mooijweer geeft aan dat hij tevreden en trots is op de behaalde resultaten, omdat er verbeteringen gemaakt worden, maar hij geeft ook aan dat het natuurlijk beter kan gaan.

8. Welke van de volgende elementen genieten het meest uw voorkeur: snelheid, kwaliteit of kosten?

Deze elementen zijn volgens de heer Mooijweer afhankelijk per klant, maar in het algemeen vindt de heer Mooijweer kwaliteit het meest belangrijke, opgevolgd door kosten en snelheid.

9. Wat is de gewenste doorlooptijd van de logistieke activiteiten?

De heer Mooijweer geeft aan dat dit verschilt per klant en product, maar als richtlijn geeft hij de volgende tijden aan:

- In- en uitslaan van 30 pallets in 20 tot 30 minuten,
- Het orderpicken en in opslag brengen van 30 pallets in 60 minuten.

10. Wat is uw investeringsbereid in kennis en financiën gedurende het afstudeeronderzoek en voor de implementatie?

De heer Mooijweer geeft aan dat hij niet een specifiek bedrag kan noemen voor een investering, maar dat de implementatie kosten niet leidend moeten zijn voor de verbetervoorstellen. Hij geeft aan dat een terugverdientijd van één tot twee jaar goed is, en een eventuele investering afhankelijk is van de gemaakte kosten- en batenanalyse. Tenslotte is de heer Mooijweer bereid om te investeren in kennisdeling en het vrij maken van tijd.

2. Interview met Ruud Vette.

1. Wat zijn uw dagelijkse werkzaamheden?

De heer Vette is verantwoordelijk voor de logistieke operatie en de dagelijkse werkzaamheden van de heer Vette is het monitoren van de logistieke operatie. Hierbij kijkt hij onder meer welke medewerker wat heeft gedaan. Ook houdt de heer Vette het aantal openstaande orders bij, zodat alle orders aan het einde van de dag afgerond zijn. Door het aantal openstaande kan hij het proces bijsturen door de medewerkers van de verschillende afdelingen te verplaatsen naar de drukker afdelingen. De heer Vette is momenteel ook bezig met het inwerken van een andere loodsbaas die pas komen werken is. Tenslotte geeft de heer Vette ieder week het aantal uren van de uitzendkrachten door aan het uitzendbureau.

2. Wat vindt u positief en negatief aan je werkomgeving en werkzaamheden?

De heer Vette is tevreden met de staat van het Warehouse. Verder is de heer Vette tevreden met de korte lijnen in het bedrijf, die te danken is aan het feit dat het een familiebedrijf is. De heer Vette kon geen negatieve punten noemen aan zijn werkomgeving, hij geeft aan dat indien er negatieve punten zijn, deze bijgeschaafd kunnen worden.

3. Wat vindt u de meerwaarde van VAT Logistics ten opzichte van andere logistieke dienstverleners?

De heer Vette heeft hiervoor niet bij een ander logistieke dienstverlener gewerkt, waardoor hij deze vraag niet goed kan beantwoorden. Wel geeft hij aan dat ieder VAT Logistics vestiging een eigen specialisme heeft, waardoor er meerwaarde gecreëerd kan worden.

4. Hoe houdt u de medewerkers gemotiveerd?

De heer Vette houdt zijn medewerkers tevreden door de medewerkers bij alles te betrekken en te instrueren bij veranderingen.

5. Hoe vaak is er interactie met de medewerkers?

De heer Vette geeft aan dat er dagelijks wel interactie vindt op de werkvloer.

6. Wat mist u in de huidige logistieke operatie?

De heer Vette mist een IT- afdeling, ondanks het feit dat de Maasvlakte een redelijk grote vestiging is. Hij geeft wel aan dat dit opgevangen wordt, doordat er af en toe iemand van de IT langs komt op de vestiging. De heer Vette mist verder reachtrucks in zijn logistieke operatie. Hij geeft aan dat er één reachtruck verhuurd is, waardoor hij een tekort aan reachtrucks ervaart.

7. Bent u tevreden met de resultaten van de logistieke activiteiten?

De heer Vette geeft aan dat hij steeds betere resultaten krijgt door de projecten die op dit moment lopen en nog zullen komen. Hij geeft hierbij een voorbeeld aan, dat er een pilot voor een papierloze logistieke operatie aan de gang is en dat er door middel van zulke projecten gestreefd wordt om betere resultaten neer te zetten.

8. Wordt er aan kwaliteitsborging gedaan? En zo ja hoe?

De kwaliteit in het magazijn wordt gewaarborgd door de zogenaamde safety walks op de dinsdag en donderdag. Hierbij wordt het magazijn een uur lang geobserveerd om te kijken of alles goed gaat. De kwaliteitsborging van de orders wordt door een medewerker van quality check uitgevoerd. De heer Vette geeft verder aan dat er via het RF dashboard systeem alles met betrekking tot openstaande orders gezien kan worden, en zo nodig bijgestuurd kan worden. Tenslotte moeten ADR medewerkers opgeleid en geïnstrueerd worden om de kwaliteit van de processen te waarborgen.

9. Wat is de gewenste doorlooptijd van de logistieke activiteiten?

De heer Vette geeft aan dat het laden van 33 pallets circa 30 minuten mag duren. Verder gaf de heer Vette aan dat een container met losse colli het liefst op de zelfde dag gelost moet zijn en vervolgens in de stellingen staan.

3. Interview met Joop Mulders.

1. Wat zijn uw dagelijkse werkzaamheden?

De heer Mulders geeft aan dat hij dagelijks zijn mailtjes leest, mensen bijstuurt en de dagplanning bijhoudt.

2. Wat vindt u positief en negatief aan je werkomgeving en werkzaamheden?

De heer Mulders geeft aan dat hij nog niet zo lang bij VAT Logistics werkt en hierdoor zijn nieuwe werkomgeving een uitdaging voor hem is. Hij vindt het oplossen van problemen erg leuk en wilt graag de routine manier van denken uit mensen halen, zodat deze voor nieuwe dingen openstaan. De heer Mulders vindt het gevoel van 'we doen het altijd zo' met betrekking tot de processen onprettig aan zijn werkomgeving.

3. Wat vindt u de meerwaarde van VAT Logistics ten opzichte van andere logistieke dienstverleners?

De meerwaarde van VAT Logistics volgens de heer Mulders komt door het feit dat VAT Logistics een grote onderneming is, die nog steeds groeit en hierdoor in staat is om alle orders van klanten aan te nemen.

4. Hoe houdt u de medewerkers gemotiveerd?

De heer Mulders houdt zijn medewerkers tevreden door het geven van complimenten maar ook te praten met medewerkers als er een fout gemaakt is. Tenslotte bedankt de heer Mulders zijn werknemers aan het einde van de dag.

5. Hoe vaak is er interactie met de medewerkers?

De heer Mulders geeft aan dat er per jaar drie gesprekken met medewerkers drie gesprekken zijn. Verder geeft de heer Mulders aan dat er elke ochtend, samen met de halbazen kort overlegd wordt over de werkdruk en verdeling zodat er bijgestuurd kan worden.

6. Wat mist u in de huidige logistieke operatie?

De heer Mulders geeft aan dat hij mensen en product kennis met betrekking tot ADR goederen mist in de logistieke operatie.

7. Bent u tevreden met de resultaten van de logistieke activiteiten?

De heer Mulders is niet tevreden met de resultaten van de logistieke activiteiten, omdat er dubbele handelingen zijn.

8. Wat is de gewenste doorlooptijd van de logistieke activiteiten?

Volgens de heer Mulders gaat alles binnen 24 uur van de vloer. Verder moeten schades binnen een bepaalde tijd opgelost worden.

4. Interview met Joël van Oorschot

1. Wat zijn uw dagelijkse werkzaamheden?

De dagelijkse werkzaamheden van de heer van Oorschot is het aansturen van de klantbeheerders en een stukje klantenbeheer. De heer van Oorschot geeft aan dat hij ook bezig is met verbeterprojecten die betrekking hebben op het kantoor en warehouse. Deze verbeterprojecten hebben ook vaak indirect betrekking op de klant. Tenslotte geeft de heer van Oorschot aan dat deze oplossingen ook VAT Logistics breed ingezet kunnen worden.

2. Wat vindt u positief en negatief aan uw werkomgeving en werkzaamheden?

De heer van Oorschot geeft aan dat hij het leuk vindt om een team aan te sturen. Verder geeft hij aan dat hij veel voldoening krijgt bij het oplossen van problemen op korte termijn. De heer van Oorschot vindt het een minder positief dat VAT Logistics kleinschalig is, want als er iets gebeurd wordt er snel gewezen op een persoon. Verder geeft hij aan dat als een persoon met wie hij samen moet werken geen beste dag heeft, dit ook effect heeft op zijn werken.

3. Wat vindt u de meerwaarde van VAT Logistics ten opzichte van andere logistieke dienstverleners?

De heer van Oorschot geeft aan dat hij hiervoor niet bij een ander logistieke dienstverlener heeft gewerkt, maar hij vindt het een meerwaarde dat VAT Logistics over een eigen IT- afdeling beschikt en hierdoor vragen en verbeteringen in het systeem snel kunnen plaatsvinden. Verder geeft de heer van Oorschot aan dat er binnen VAT Logistics korte lijnen zijn en hierdoor het beter mogelijk is om iets voor elkaar te krijgen.

4. Hoe houdt u de medewerkers gemotiveerd?

De heer van Oorschot geeft aan dat hij niet gauw een schouder uitdeelt, maar dat hij mensen motiveert door medewerkers op een gestructureerde manier alles uitlegt en hierbij ook aangeeft waarom iets op een bepaalde manier moet. Zo weten de medewerkers beter waar ze mee bezig zijn.

5. Wat mist u in huidige de logistieke operatie?

De heer van Oorschot mist het volgende in de logistieke operatie:

- Capaciteit in interne transportmiddelen
- Cijfermatige inzicht in de workload.
- Terugkoppeling vanuit loodskantoor als doorgegeven aanpassing uitgevoerd is.
- Het gevoel van ownership/ verantwoordelijkheid. Er wordt veel werk afgeschoven en als er een mail gestuurd wordt, wordt hier niet achterna gezeten.

6. Wat vinden klanten positief en negatief aan de diensten van VAT Logistics?

Klanten vinden het professioneel dat er persoonlijk contact kan plaatsvinden. Klanten vinden de wachttijden, schades en de respons tijd negatief.

7. Wat willen/ verwachten de klanten van VAT Logistics?

De heer van Oorschot geeft aan dat de klant verwacht dat voldaan wordt aan zijn verwachtingen en ieder klant hierin kan verschillen. Maar een uitstekend element is, is dit de betrouwbaarheid. Klanten willen graag dat afspraken nagekomen worden. Er zijn ook klanten die een hoge kwaliteit eisen, andere klanten willen weer weten wanneer de pallets zijn ingeslagen.

8. Is er een klachtenprocedure en zo ja hoe verloopt deze?

De heer van Oorschot geeft aan dat er een interne issueregistratie is met betrekking tot andere schades. Hij geeft aan dat dit systeem nog in zijn kinderschoenen staat, maar dat de bedoeling hierbij is dat klantbeheerders problemen laten registreren, aangeven hoe het opgelost en voorkomen kan worden. Hiermee kan er een uitdraai gemaakt worden waarbij er per klant het aantal schades gezien kan worden. Hij geeft hierbij wel aan dat het nog erg lastig is om te bepalen wat wel en niet gemeld moet worden.

9. Welke papier stromen zijn er tussen het warehouse en kantoor?

De heer van Oorschot geeft aan dat er tussen het warehouse en het kantoor de volgende documentstromen zijn:

- Laad- en loslijsten
- Douane documenten
- DGD's
- Paklijsten
- CMR's
- Orderpicklijsten

10. Hoe vindt u de communicatie verlopen tussen het warehouse en kantoor?

De heer van Oorschot geeft aan dat er te veel communicatie is tussen het warehouse en kantoor. Als voorbeeld hierbij geeft hij aan dat als een container een gasmeting moet doen, dit doorgegeven wordt aan de loodsbaas, vermeldt wordt op de loslijst en ingevoerd wordt in het slottijden systeem. Hierbij kaart hij aan dat, als de klantbeheerder een punt vergeet in te vullen en de container gelost wordt, zonder gekeken te hebben naar het gas meetrapport, de klantbeheerder de schuldige is. Dit terwijl dit op twee andere punten vermeldt staat.

11. Wat kan beter verlopen op kantoor?

De heer van Oorschot geeft aan dat alles beter moet gaan, zodat de processen in het warehouse ook goed verlopen. Hij geeft aan dat als de input niet goed is, de output nooit goed kan zijn.

Bijlage 3: Tijdsfasering afstudeeronderzoek

De tijdsfasering van het afstudeeronderzoek is opgedeeld in de stappen van de DMAIC methodologie. De tijdsfasering per stap is uitgezet in een Gantt grafiek. Dit biedt de onderzoeker en de stakeholders inzicht in de begrootte tijd per fase en vooruitgang van het project

Figuur 1: Gantt grafiek

Bijlage 4: Organogram Maasvlakte

Dit organogram geeft de organisatie structuur weer van de vestiging Maasvlakte. De structuur van dit organogram laat de structuur van de afdelingen en bijbehorende functies weer.

Figuur 2: Organogram vestiging Maasvlakte

Bijlage 5: Stakeholder analyse

Vraag	Antwoord						Relevantie
1.Kunt u een mogelijke implementatie traject starten?	0	1	2	3	4	5	Macht
2.Kunt u een verbetervoorstel afkeuren?	0	1	2	3	4	5	Macht
3.Kunt u een vervolgonderzoek instellen?	0	1	2	3	4	5	Macht
4.In hoeverre wilt u betrokken zijn bij het afstudeeronderzoek?	0	1	2	3	4	5	Interesse
5.In hoe verre bent u geïnteresseerd in de tussentijdse voortgang van het afstudeeronderzoek?	0	1	2	3	4	5	Interesse
6.In hoe verre bent u geïnteresseerd in het eindrapport van het afstudeeronderzoek?	0	1	2	3	4	5	Interesse
7.Hebt u belang bij de uitkomsten van het afstudeeronderzoek	0	1	2	3	4	5	Interesse

Tabel 1: Vragen stakeholder analyse

Vraag	C. Vat	J. Mooijweer	J. van Oorschot	A. in 't veld	R. Vette	J. Mulders	H. van Hirtum	M.Meuldijk
1	5	5	5	2	5	3	3	2
2	5	5	5	2	5	5	4	2
3	5	5	5	2	5	5	3	2
4	5	5	2	4	5	5	4	4
5	4	5	3	4	5	5	4	4
6	5	5	5	3	5	4	5	4
7	4	5	5	5	5	4	4	4
Macht	5	5	5	2	5	4,33	3,33	2
Interesse	4,5	5	3,75	4	5	4,5	4,25	4

Tabel 2: Uitkomsten stakeholder analyse

Figuur 3: Omgangsvorm per kwadrant

Bijlage 6: Interview Voice Of Customer

Deze interviews zijn gehouden om de Voice of Customer te achterhalen.

1. J. Mooijweer, Operations manager, interview op 18 februari 2014.
2. R. Vette, Loodsbaas, interview op 20 februari 2014.
3. J. Mulders, Loodsbaas, interview op 20 februari 2014.
4. J. van Oorschot, Teamleider klantbeheer, interview op 27 februari 2014.
5. H. van Hirtum, Meewerkend voorman, interview op 05 maart 2014.
6. M. Meuldijk, Loodsmedewerker, interview op 05 maart 2014.
7. A. in 't Veld, Veiligheidsadviseur, kwaliteit- en klantbeheerster, interview op 14 maart 2014.
8. C. Vat, Directeur, interview afgenomen op 19 maart 2014

Tijdens het interview zijn twee vragen gesteld. Deze redenering per vraag is als volgt:

1. **Wat voor knelpunten ziet u in de logistieke operatie?**
Deze vraag is gesteld aan deze personen om de ervaren knelpunten te achterhalen en om hiermee de focus van de knelpunten te verscherpen.
2. **Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?**
Deze vraag is gesteld aan deze personen om de wensen van deze personen en mogelijke oplossingen in kaart te brengen.

1. Interview met Joost Mooijweer

1. Wat voor knelpunten ziet u in de logistieke operatie?

De heer Mooijweer ondervindt dat de gemiddelde inslag te lang duurt. Dit geldt volgens hem ook voor de uitslag, maar in minder mate. De heer Mooijweer vindt ook dat de goederen die uitgeslagen worden, te laat klaar staan op de expeditie. Hierdoor staat een vrachtwagen te lang aan een dock. Tenslotte kaart de heer Mooijweer aan dat er slecht wordt omgegaan met variaties in de processen, zoals schadevorming. Dit zorgt weer voor langere procestijden.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

De heer Mooijweer refereert hierbij de naar de knelpunten die hij opgesomd heeft en dat deze in een ideaal situatie opgelost zijn.

2. Interview met Ruud Vette

1. Wat voor knelpunten ziet u in de logistieke operatie?

De heer Vette vindt dat de ruimte in het warehouse erg afgemeten is, waardoor er ruimtegebrek is. Bij variaties in de processen wordt de expeditieruimte onnodig bezet gehouden. De heer Vette geeft aan dat er op dit moment een x aantal pallets op de werkvloer staan, omdat de klant het aantal stuks in een collo van een artikel gewijzigd heeft. Hierdoor kunnen deze colli voorlopig niet de stellingen in. Een ander knelpunt in de logistieke operatie komt door het feit dat chauffeurs onnodig moeten wachten als ze al geladen zijn, doordat ze nog op papieren moeten wachten.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

De heer Vette ziet in een gewenste situatie blokken van twee uur met betrekking tot de slottijden, waarbij de vrachtwagens op tijd komen en geladen worden. De orders moeten hierbij in de ochtend gepickt en in de middag uitgeslagen worden. Verder geeft de heer Vette aan dat er in een ideaal situatie, aan het einde van de dag niks op de werkvloer staat.

3. Interview met Joop Mulders

1. Wat voor knelpunten ziet u in de logistieke operatie?

De heer Mulders voorziet een eilandjescultuur tussen het kantoor en de loods. Verder is hij van mening dat de lijntjes te lang zijn en er veel dubbele handelingen zijn door verschillende handen. Tenslotte geeft hij aan dat er niet altijd melding gemaakt wordt van schade die gemaakt wordt.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

In de gewenste situatie volgens de heer Mulders staat er één medewerker aan de docken, één tussen de expeditie en stellingen, één inslag medewerker op een reachtruck en één orderpicker.

4. Interview met Joël van Oorschot

1. Wat voor knelpunten en verspillingen ziet u in de logistieke operatie?

De heer van Oorschot ziet de volgende knelpunten en verspillingen in de logistieke operatie:

- Er wordt geen gebruik gemaakt van een Pareto- analyse voor de warehouse indeling.
- Er wordt geen gebruik gemaakt met de beschikbare informatie over de snellopers.
- De routes van de reachtrucks is niet efficiënt, omdat de reachtrucks veel leegrijden tijdens het

orderpicken en inslaan.

- Er wordt veel heen- en weer gereden met pallets.
- Als een pallet geseald moet worden, wordt er heen en weer gereden, terwijl dit niet hoeft als hiermee rekening gehouden wordt tijdens de docktoewijzing.
- Pallets worden niet altijd aan de kop van de stelling geplaatst.
- Als iemand op kantoor langdurig ziek is, is er op korte termijn geen vervanging beschikbaar.
- Het gebruik van slottijden werkt niet goed genoeg.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

De heer van Oorschot refereert hierbij de naar de knelpunten die hij opgesomd heeft en dat deze in een ideaal situatie opgelost zijn.

5. Interview met Harry van Hirtum

1. Wat voor knelpunten en verspillingen ziet u in de logistieke operatie?

De heer van Hirtum ziet de volgende knelpunten en verspillingen in de logistieke operatie:

- Een tekort aan medewerkers en interne transportmiddelen.
- Een stroeve communicatie tussen de loods en het kantoor, waarbij een antwoord op een vraag te lang duurt.
- De slottijden zijn druk bezet, waarbij het weleens voorkomt dat er meerdere vrachtwagens tegelijkertijd in- en uit moeten laden.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

De heer van Oorschot refereert hierbij de naar de knelpunten die hij opgesomd heeft en dat deze in een ideaal situatie opgelost zijn.

6. Interview met Martin Meuldijk

1. Wat voor knelpunten en verspillingen ziet u in de logistieke operatie?

De heer Meuldijk vindt het aantal die vanuit het warehouse naar het kantoor teruggestuurd worden, verminderd kan worden. Deze loslijsten worden naar het kantoor teruggestuurd als de loslijsten aangepast moeten worden. De heer Meuldijk doelt vooral op de correcties van loslijsten die voorkomen kunnen worden. Deze correcties zouden voorkomen kunnen worden als de klantbeheerder ziet dat het aantal vermelde pallets niet in een vrachtwagen past, waarbij er bijvoorbeeld 1500 pallets op de loslijst vermeldt zijn in plaats van tien pallets met 100 dozen.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

De heer Meuldijk vindt dat de klantbeheerders de loslijsten beter moeten controleren voordat deze naar de loods opgestuurd worden.

7. Interview met Antoinette in 't Veld

1. Wat voor knelpunten en verspillingen ziet u in de logistieke operatie?

Mevrouw in 't Veld vindt het een knelpunt dat aanpassingen van los- en orderpicklijsten via het kantoor van de klantbeheerders verloopt. Verder geeft ze aan dat pallets te laat ingeslagen worden en dit niet goed naar de klantbeheerders toe gecommuniceerd wordt.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

Mevrouw in 't Veld vindt dat de logistieke administratie bij aanpassingen van los- en orderpicklijsten via het loodskantoor moet plaats vinden. Verder geeft ze aan dat niet ieder type aanpassing verschoven moet worden. Tenslotte geeft ze aan dat alle pallets die op de werkvloer blijven staan, gecommuniceerd moet worden naar de klantbeheerders.

8. Interview met Cuno Vat

1. Wat voor knelpunten en verspillingen ziet u in de logistieke operatie?

De heer Vat vindt dat de leidinggevenden in het warehouse niet goed gebruik maken van plantools, zoals Yellowstar. Hierdoor is geen inzicht in de productiviteit per medewerker en klant.

2. Hoe zou de gewenste situatie in de logistieke operatie volgens u moeten zijn?

De heer VAT geeft aan dat er rapportages op dag, week en of maandbasis gegenereerd kunnen worden voor de productiviteit. Tenslotte geeft de heer Vat aan dat er meer overleg kan plaatsvinden gericht op de aanpak van specifieke problemen en of processen.

Bijlage 7: Palletafmetingen en gevarenklassen

Een lege Europallet heeft de volgende afmetingen 80*120*16,6 cm (l x b x h) en de blokpallet de volgende afmetingen 100*120*16,6 cm. De vierkante meter per pallet is respectievelijk 0,96 en 1,2m². Hiermee kunnen in een 40ft container 48 Europallets en 40 blokpallets passen. In een 20ft container passen 22 Europallets en twintig blokpallets. Deze pallets kunnen ADR goederen dragen. De aanwezige gevarenklassen en bijbehorende eigenschappen volgens evo.nl zijn weergegeven in tabel 3.

Gevarenklassen	Eigenschap
2	Samengeperste, vloeibaar gemaakte of onder druk opgeloste gassen.
3	Brandbare vloeistoffen
4	4.1. Brandbare vaste stoffen. 4.2 Voor zelfontbranding vatbare stoffen. 4.3 Stoffen die in aanraking met water brandbare gassen ontwikkelen.
6	6.1 Giftige stoffen 6.2 Infectueuze stoffen
8	Bijtende stoffen
9	Overige (milieu) gevaarlijke stoffen.

Tabel 3: Gevarenklassen en eigenschappen

Bijlage 8: Gedetailleerde procesbeschrijving

Deze bijlage verschaft een gedetailleerder procesbeschrijving. De processen zijn hieronder beschreven.

1. Lossen

Het proces start vanaf het moment dat een klant een opdracht stuurt naar een klantbeheerder. Dit proces kan plaats vinden via Electronic Data Interchange (EDI) of mail. Indien dit voor 15:00 plaats vindt kan deze order de volgende dag ontvangen/ gelost worden. Als het transport geheel met wegvervoer plaats vindt, kunnen deze goederen per container of trailer aankomen. Als een order met deep sea komt, vindt dit altijd per container plaats. Als de order bij VAT Logistics ligt, wordt deze door de klantbeheerder bevestigd. De klantbeheerder plaats het unieke dossiernummer van een order vervolgens op een slottijd. Het plaatsen van een dossiernummer op een slottijd is een ruwe inschatting van de verwachte aankomsttijd. De slottijd kan hierna altijd aangepast worden door het loodskantoor. De klant stuurt met de order de benodigde documenten naar de klantbeheerder op. Indien het om een opdracht gaat die ingevoerd moet worden, kan de klantbeheerder deze op verzoek van de klant laten inklaan bij de douane. Afhankelijk van de keuze van de klant, kan de klantbeheerder het transport vanaf de containerterminal naar het warehouse laten verzorgen. Het transport vanaf de terminal naar het warehouse is uitbesteed aan van der Kaa Transport. Indien het om een nieuwe klant gaat, wordt de container altijd eerst gemeten op gevaarlijke gassen. Als er een gasmeting moet plaatsvinden, maakt de klantbeheerder een aantekening op de loslijst en in het slottijden systeem. Verder geeft de klantbeheerder dit ook door aan de loodsbaas. De gasmeting vindt plaats op het gasmeetstation, die zich naast het warehouse bevindt. Als het om een bestaande klant gaat en het gasmeetrapport bij de eerste keer goedgekeurd wordt, is de klant een jaar lang vrijgesteld van gasmetingen. Het jaar erop vindt er een steekproef plaats. Trailers worden niet gemeten op gassen. Als het gasmeetrapport goedgekeurd is of als er geen gasmeting vereist is, wordt de container/ trailer gemachtigd om gelost te worden. Als het gasmeetrapport afgekeurd wordt, wordt de container ontgast en opnieuw gemeten. Als het gasmeetrapport afgekeurd wordt en er besloten wordt om de container niet te ontgassen, wordt het verplicht gesteld om de container met een gasmasker te lossen. Voordat de container gelost kan worden, rijdt de chauffeur van de vrachtwagen het terrein van VAT Logistics op. De chauffeur weet op dit moment niet welke dock er toegewezen is. Hierdoor wordt de vrachtwagen eerst langs het hek geparkeerd. De chauffeur loopt hierna naar het loodskantoor. Als de documenten in orde zijn krijgt de chauffeur toestemming om te lossen. De chauffeur krijgt hierbij een dock toegewezen en een loslijst waar onder andere het aantal colli en partijnummers op staan. Deze loslijst wordt van te voren vanuit het kantoor gebuisd naar het loodskantoor. Deze loslijst wordt totdat het opgehaald wordt, in een klantenbak bewaard. Als de container gelost is, komt de chauffeur terug met een afgetekend loslijst. Als er aantekeningen op de loslijst staan, worden deze overgenomen op het CMR. Tenslotte wordt het CMR getekend en kan de chauffeur wegrijden. Het losproces is het uitladen van goederen uit een container/ trailer. Dit proces kan op twee manieren verlopen, namelijk het lossen van colli of pallets. Hieronder worden beide manieren stapsgewijs uitgelegd.

Colli

De loslijst met gegevens over de lading wordt erbij gehaald als een container geopend wordt. Deze loslijst wordt door de klantbeheerder naar het loodskantoor verstuurd. Als een chauffeur zich aanmeldt wordt de loslijst meegegeven aan de chauffeur. Op deze manier komt de loslijst in het warehouse terecht. Met de loslijst wordt gekeken wat er gelost word. Goederen kunnen in verschillende partijen en hoeveelheden gestuwd zijn in de container. De partijen worden uit elkaar gehouden door het artikelnummer die op de colli vermeldt staan. Het lossen van colli vindt plaats door drie uitzendkrachten. De verschillende partijen worden uitgesplitst op pallets. Hierbij staan twee uitzendkrachten in de container, waarbij één uitzendkracht een collo pakt en dit doorgeeft aan de volgende uitzendkracht om het vervolgens op een pallet te stapelen. De derde uitzendkracht zorgt voor het aan- en afvoer van lege en volle pallets. Doordat de partijen door elkaar gestuwd staan in de container en de verschillende partijen op verschillende pallets gestapeld moeten worden, verplaatst de derde uitzendkracht continu pallets op de expeditieruimte. Het komt hierdoor voor dat een halfvol gestapelde pallet weggezet wordt, om aan een nieuw partij te beginnen. Als deze partij weer aan de beurt is, wordt deze halfvolle pallet weer voor de deur van de container neergezet. De volle pallets worden weggezet op de expeditieruimte of aan de kop van de stelling totdat de gehele container gelost is. Met volle pallets wordt de voltooiing van de colli stapeling op een pallet conform de loslijst instructie bedoeld. Voordat een pallet weggezet wordt, worden de volle pallets afhankelijk van de klantwens vastgezet met bindmateriaal. Dit is in de meeste gevallen met plakband. Bij de inkomende colli van een enkel klant, worden de colli nadat ze op pallets gestapeld zijn, door de derde uitzendkracht aan de kop van een wikkelmachine geplaatst. Deze wikkelmachine wikkelt de gehele pallet in folie. Deze wikkelmachine zet deze gesealde pallet klaar voor de derde uitzendkracht, die de pallet aan de kop van de stelling wegzet. De wikkelmachine begint hierna automatisch aan de volgende pallet. De colli van andere

klanten worden ingeseald op een ander type wikkelmachine. Deze pallets moeten in dit geval naar deze wikkelmachine toe. De derde uitzendkracht houdt ondertussen ook het proces in de gaten en stuurt de twee andere uitzendkrachten aan. Als de gehele inhoud van de container op pallets staat, vindt er controle plaats door een controle bevoegde loodsmedewerker. Deze controlerende medewerker is gemachtigde om te controleren en vast aangesteld voor één of meerdere klanten. Deze medewerker controleert aan de hand van de loslijst of het aantal colli per batch en colli per pallet overeenkomt met de inhoud van de container. Het artikelnummer op de loslijst en collo vormt de sleutel voor de controle. Als er te veel of te weinig colli op een pallet staan, wordt dit op de loslijst vermeld. Als de controlerende medewerker een nieuw artikel constateert, wordt er in de bijlage van de loslijst een formulier ingevuld met de gegevens van het nieuwe artikel. Op het formulier wordt het artikelnummer, lengte, breedte en hoogte van de collo in centimeters ingevuld. Verder wordt het aantal eenheden per collo, colli per laag op de pallet, colli per pallet en het bruto gewicht in kilogrammen per collo genoteerd. De controleur kan aan de hand van de loslijst opmaken of het om een nieuw artikel gaat. In dit geval staat er op de loslijst een één bij het aantal stuks per collo en aantal colli per pallet. Tenslotte moet de controleur bij gevarenklasse 6 producten, de controle uitvoeren met een extra checklist. Deze checklist moet vooraf door de klantbeheerders verstuurd worden naar de loods. Als alle pallets gecontroleerd zijn en er zijn onjuistheden en of nieuwe artikelen, wordt de loslijst volgens de vaste procedure gebuisd naar het kantoor. Bij het buizen wordt een document in een koker gestopt. Via het buizensysteem kunnen er tussen het kantoor bij de klantbeheerders en het loodskantoor kokers uitgewisseld worden. De controlerende medewerker kan in plaats van het buizen, kiezen om zelf naar de klantbeheerder te lopen. Zolang de loslijst niet is aangepast, staat een rode pion op de pallets. De klantbeheerder past de loslijst ondertussen aan, communiceert dit door naar de klant en stuurt de aangepaste loslijst terug. De controlerende medewerker kan vervolgens de loslijst scannen waarbij de labels geprint worden. De controlerende medewerker kan de labels niet printen voordat de loslijst is aangepast, omdat er in dit geval verkeerde labels geprint worden. Als er geen onjuistheden en of nieuwe artikelen zijn kan de controlerende medewerker de loslijst gelijk na het controleren scannen. Tegelijkertijd met het scannen van de loslijst wordt er een in opslag order in het WMS gegenereerd en de kunnen de labels geprint worden. Als de labels uitgeprint zijn, wordt er per pallet een label geplakt. Als de labels geplakt worden, zijn de pallets klaar om in opslag gebracht te worden. Dit wordt door gecommuniceerd naar de andere medewerkers met een gele pion die op een pallet wordt neergezet. Als de binnengekomen colli op pallets staan, maar nog niet zijn gecontroleerd, wordt er een wit pion gebruikt.

Pallet

De loslijst met gegevens over de lading wordt erbij gehaald als een container/trailer geopend wordt. Hierbij wordt gekeken wat er gelost wordt. Deze loslijst wordt verkregen via de chauffeur. De goederen in de container/ trailer kunnen in verschillende partijen en hoeveelheden gestuwd zijn. De partijen worden uit elkaar gehouden door het artikelnummer die op de colli vermeldt staan. Het lossen van de pallets gebeurt door een loodsmedewerker. De uitgeladen pallets worden eerst op de expeditieruimte geplaatst en of aan de kop van de stellingen als er geen ruimte is op de expeditieruimte. Als alle pallets uitgeladen zijn worden deze pallets aan de hand van de loslijst door een controle bevoegde medewerker gecontroleerd. De controleur kijkt hierbij of het aantal pallets en colli per partij overeenkomen met de vermelding op de loslijst. Tenslotte moet de controleur bij gevarenklasse 6 producten de controle uitvoeren met een extra checklist. Het verloop van de opeenvolgende processen kent geen verschil met het inslagproces van colli.

2. In opslag brengen

Als de binnengekomen goederen gecontroleerd zijn, staat zoals eerder beschreven een gele pion op deze pallets. Als de gecontroleerde pallets niet aan de kop van de stellingen staan, worden ze eerst aan de kop van de stellingen gebracht. In het ADR compartiment worden deze pallets ook in de ruimten tussen de stellingen geplaatst. De loodsmedewerker op de reachtruck brengt hierbij de pallets in opslag. Hierbij pakt de loodsmedewerker de pallet op en begint met het zoeken van een lege pallet plaats in de stellingen van een bepaalde pad. De loodsmedewerker weet uit ervaring dat de pallet van klant x altijd in pad a, b en of c behoort. Als er een lege plek gevonden is, scant de loodsmedewerker het palletnummer en vervolgens de stelling barcode. Hierna kan de loodsmedewerker de volgende pallets inslaan. Het is voor de klanten belangrijk dat de pallets snel in opslag gebracht worden, doordat deze pallets hierna pas beschikbaar zijn voor een order entry.

3. Orderpicken

In het magazijn zijn twee soorten palletlocaties te onderscheiden, namelijk de zogeheten pick- en bulklocaties. De picklocaties zijn altijd gevestigd op de begane grond van de stellingen. De overige hoogten zijn gereserveerd voor de bulklocaties. De codering van de locaties bestaat uit zes cijfers. Een locatiecode kan de volgende cijfers toegekend hebben 42-090-2, waarbij de eerste twee cijfers het

padnummer vertegenwoordigen, de volgende drie cijfers de palletlocatie gevolgd door het verdiepingsnummer. In dit geval bevindt locatie 42-090-2 zich in padnummer 42, palletlocatie 090 en op verdieping twee. Het orderpickproces kan in drie typen gesplitst worden, namelijk het replenishment, collo- en palletpick proces. Het collopick proces kan gesplitst worden in het collopicken met een orderverzamelaar of reachtruck in de ADR- en de overige compartimenten. Het palletpick proces kan gesplitst worden in het palletpicken in de ADR- en de overige compartimenten. Deze typen zullen hieronder beschreven worden. Het basisprincipe voor ieder orderpickproces is ordergeoriënteerd sequentieel orderverzamelen, waarbij één medewerker een compleet order afloopt. Het verloop van de verschillende type orderpickprocessen kent gelijke handelingen, waardoor dubbele beschrijvingen van de processen plaats vindt. De beschrijvingen zullen hierdoor gelijkenissen hebben met elkaar. Er is voor deze manier gekozen om de volgorde van de processtappen bij elkaar te houden. Verder is er voor deze manier van procesbeschrijving gekozen om de beschrijving van deze processen zo generiek mogelijk te houden en het afstudeeronderzoek niet enkel af te bakenen tot een enkel klant of klanten.

Het orderpicken begint met een order entry. Als de order bij VAT Logistics is binnengekomen, wordt een order vrijgegeven om te picken. Bij aanvang van ieder orderpickproces heeft een orderpicker een hardcopy orderpicklijst, behalve bij één klant. Hierbij wordt er gebruik gemaakt van een EDI orderbon. De orderpicklijst/ EDI orderbon wordt in het loodskantoor opgehaald, deze kan hier uitgeprint worden of gebuisd zijn. De orderpicklijst/ EDI orderbon is tijdens en later in de processen nodig. Op de orderpicklijst, staan gegevens zoals als: dossiernummer, klant, aantal pallets/ colli, palletlocatie etc.

Replenishment

Het replenishment is het aanvullen van de picklocaties met pallets uit de bulklocaties. Het WMS controleert bij een order entry of een replenishment nodig is. Als een replenishment plaats moet vinden allocceert het WMS een palletlocatie voor deze replenishment. Dit komt vervolgens terug als een order voor de orderpicker. Het replenishment vindt indirect gedwongen plaats. Er zijn hierbij dus processtappen die vooraf plaats moeten vinden. Deze stappen beginnen bij de start van een collopick proces. De orderpicker kiest hierbij als eerste een klant en dossiernummer via de handscanner. Het dossiernummer kan herleid worden uit de hardcopy orderpicklijst/ EDI orderbon. Als het WMS de orderpicker geen toegang geeft om in het dossier te gaan, weet de orderpicker dat er een replenishment moet gaan plaatsvinden. De sleutelprikkel tot het replenishment proces is hierbij de toegangsweigering tot het dossier door het systeem. De orderpicker selecteert schakelt hierbij door naar het replenishment proces door uit de lijst met processen het replenishment proces te selecteren. Vervolgens wordt de desbetreffende klant gekozen. Hierna geeft het systeem een bulklocatie op. De orderpicker verplaatst zich altijd met reachtruck naar de bulklocatie, omdat deze op de bovenlocaties gepositioneerd zijn. Als de orderpicker zich eenmaal verplaatst heeft naar de bulklocatie, wordt het palletnummer gescand. Het palletnummer staat op de label die tijdens de inslag controle geplakt is. Het systeem geeft hierbij een palletlocatie op, om deze pallet neer te zetten. In dit geval een picklocatie. Het WMS bepaalt zoals eerder beschreven tijdens de order entry de locatie waar de pallet uit de bulklocatie neergezet moet worden. De orderpicker verplaatst zich dan naar deze picklocatie. Aangekomen bij deze picklocatie bevestigt de orderpicker dit door de palletlocatie te scannen. Hierna kan de pallet uit de bulklocatie neergezet worden op de picklocatie. Als er meerdere replenishment regels zijn, worden deze afgewerkt. Na de replenishment orders kan de orderpicker beginnen aan het collo- of palletpick proces.

Collopick

Het collopicken is het orderpicken van colli die uitgevoerd wordt met een orderverzamelaar of reachtruck. De orderpicker begint aan het proces door zich in te loggen met een persoonlijke gebruikersnaam en wachtwoord in het systeem op de handscanner. De orderpicker selecteert vervolgens een proces en klant uit de lijst om daarna een dossiernummer te selecteren. De orderpicker is hiermee vrijgesteld om een keuze te maken uit de verschillende orders. Tenzij door een leidinggevende specifiek gestuurd is op een order. Als het dossiernummer geselecteerd is voert de orderpicker zijn of haar personeelsnummer in zodat de order gekoppeld wordt aan de orderpicker. De orderpicker kan hierna beginnen aan de orderpickroute. Hiervoor geeft het systeem een opdracht aan de orderpicker zich te verplaatsen naar een bepaalde palletlocatie. Vanuit dit punt kan het collopick proces verder verdeeld worden in vier processen. Dit is afhankelijk van het type interne transportmiddel en compartiment. Dit kan namelijk met een orderverzamelaar of reachtruck gedaan worden en hiermee ook in de verschillende compartimenten. De verschillen van de werkwijzen in de verschillende compartimenten ontstaan bij de controle en het labelen van de orders.

Collopick met orderverzamelaar ADR- compartiment

De orderpicker verplaatst zich met een orderverzamelaar en lege pallet naar de palletlocatie. Als de orderpicker zich verplaatst heeft naar een palletlocatie wordt de barcode op de stelling gescand. Deze barcode vertegenwoordigt de palletlocatie. Hierna wordt de barcode van het artikel of pallet gescand, afhankelijk van de klantwens. Deze barcode is gelabeld op een collo die op een palletlocatie staat. Als deze scans eenmaal verricht zijn geeft het systeem een opdracht door aan de orderpicker om een bepaald aantal colli over te zetten op de lege pallet. Hierna kan de orderpicker door naar de volgende orderregel. Tussen de orderregels door vraagt het systeem aan de orderpicker om het aantal colli op een palletlocatie te tellen. Dit vormt onderdeel van het cycle counting. Het orderpicken van de opvolgende orderregels is een iteratief proces. Als de orderpicker alle orderregels afgerond heeft worden de labels geplakt. Dit kan op twee manieren geschieden waarbij de labels van de order automatisch uit een specifieke printer geprint worden of hiervoor een opdracht aangemaakt moet worden. Op deze labels staan barcodes en artikelnummers. Deze labels worden op ieder colli geplakt als deze tot verschillende eindklanten behoren. Als ieder gepicke colli van een order tot dezelfde eindklant toebehoort, wordt één palletlabel geplakt. Het plakken van deze labels heeft geen vaste locatie in het warehouse. De labels kunnen ook geprint worden met een uitslag scan. Hiermee worden de labels die geprint worden voorzien van barcodes. De orderpicker moet hiervoor in het WMS het dossiernummer invullen en aangeven hoeveel pallet labels er geprint moeten worden. De labels zijn hierna gereed om geprint te worden. Deze labels worden afhankelijk per klant, geprint op een toegewezen printer. Als de producten van een klant in één compartiment opgeslagen liggen, worden de labels in dezelfde compartiment geprint. Als de producten van een klant in twee of meer compartimenten opgeslagen liggen, worden de labels in het loodskantoor geprint. Als de labels geprint zijn, bevestigd de orderpicker dit via de handscanner. Hiermee wordt een scanlijst in het loodskantoor geprint. De orderpicker kan de labels op de pallets plakken als deze geprint zijn. Deze labels zijn voor het uitslag proces van belang. Tijdens het plakken van de colli/ collo vindt er door dezelfde medewerker een controle plaats. Als de order een fout bevat wordt dit door dezelfde medewerker gecorrigeerd. Vervolgens schrijft de orderpicker zijn of haar naam op de orderpicklijst/ EDI pakbon, dit kan echter ook eerder in het proces ingevuld worden door de orderpicker. De orderpicker vult verder op de orderpicklijst/ EDI orderbon de start en eindtijd in per orderpickproces (collo- of palletpick). Afhankelijk per klant haalt de orderpicker in het loodskantoor een pakbon. Deze kan afhankelijk per klant automatisch geprint worden na de laatste orderregel of naar het loodskantoor gebuisd door een klantbeheerder. Als de klant VAL activiteiten heeft opgegeven worden deze op de daarvoor vrijgemaakte locatie uitgevoerd. Deze locatie verschilt per compartiment en is weergegeven in de lay- out van het warehouse. De pallet met colli worden vervolgens geseald bij de sealmachine. Op de seal van de pallet wordt een sticker met 'overpack' geplakt, omdat het ADR goederen betreft. Vervolgens wordt deze pallet geplaatst op de expeditie ruimte. Als de order compleet en correct is wordt een groen pion op de pallets geplaatst. Vervolgens wordt er hiermee niets gedaan totdat een chauffeur deze order komt ophalen.

Collopick met reachtruck ADR- compartiment

De orderpicker verplaatst zich met een reachtruck en een lege pallet naar de palletlocatie. Wanneer de orderpicker zich verplaatst heeft naar een palletlocatie wordt de barcode op de stelling gescand. Deze barcode vertegenwoordigt de palletlocatie. Hierna wordt de barcode van het artikel of pallet gescand, afhankelijk van de klantwens. Deze barcode is gelabeld op een collo die op een palletlocatie staat. Als deze scans eenmaal verricht zijn, geeft het systeem een opdracht door aan de orderpicker om een bepaald aantal colli te pakken. De orderpicker kan hierbij het aantal te picken colli tijdelijk op zijn reachtruck neerzetten om het vervolgens op een lege pallet neer te zetten aan de kop van de stelling. De orderpicker kan er voor kiezen om de hele pallet op te pakken en deze naar de kop van de stelling te brengen om daar het aantal te picken colli over te zetten op een lege pallet. Dit wordt meestal gedaan als er meer dan een x aantal colli gepickt dient te worden. Hierna wordt de pallet teruggezet op de palletlocatie. De orderpicker kan vervolgens de volgende orderregel op de orderpicklijst verwerken. Ondertussen blijft de gepickte colli op een pallet aan de kop van een stelling staan. Tussen de orderregels door vraagt het systeem aan de orderpicker om het aantal colli op een palletlocatie te tellen, dit vormt onderdeel van het cycle counting. Het orderpicken van de opvolgende orderregels verloopt op dezelfde manier. Vanaf dit punt verschilt het proces waarbij er gepickt wordt met een reachtruck niet met het proces waarbij er wordt gepickt met een orderverzamelaar. Hierna wordt er een groene pion op de pallets geplaatst.

Collopick met orderverzamelaar HACCP & non- ADR compartimenten

De orderpicker verplaatst zich met een orderverzamelaar en lege pallet naar de palletlocatie. Wanneer de orderpicker zich verplaatst heeft naar een palletlocatie wordt de barcode op de stelling gescand. Deze barcode vertegenwoordigt de palletlocatie. Hierna wordt de barcode van het artikel of pallet gescand, afhankelijk van de klantwens. Deze barcode is gelabeld op een collo die op een palletlocatie staat. Als

deze scans eenmaal verricht zijn, geeft het systeem een opdracht door aan de orderpicker om een bepaald aantal colli over te zetten op de lege pallet. Hierna kan de orderpicker door naar de volgende orderregel op de orderpicklijst. Tussen de orderregels door vraagt het systeem aan de orderpicker om het aantal colli op een palletlocatie te tellen, dit vormt onderdeel van het cycle counting. Het orderpicken van de opvolgende orderregels is een herhaling van de vorige stappen. Als de orderpicker alle orderregels afgerond, wordt deze gecontroleerd door een orderpicker. Als er een fout in de order zit wordt dit door de orderpicker gecorrigeerd. Als de order geen fouten bevat, kan de orderpicker de gepickte colli samenvoegen tot een minimum aantal pallets. Vervolgens wordt een uitslag scan gemaakt. Hiermee worden de labels die geprint worden voorzien van barcodes. De orderpicker moet hiervoor in het WMS het dossiernummer invullen en aangeven hoeveel pallet labels er geprint moeten worden. De labels zijn hierna gereed om geprint te worden. Deze labels worden afhankelijk per klant, geprint op een toegewezen printer. Als de producten van een klant in één compartiment opgeslagen liggen, worden de labels in dezelfde hal geprint. Als de producten van een klant in twee of meer compartimenten opgeslagen liggen, worden ze in het loodskantoor geprint. Als de labels geprint zijn bevestigd de orderpicker dit via de handscanner. Hiermee wordt een scanlijst in het loodskantoor geprint. De orderpicker kan de labels op de pallets plakken als deze geprint zijn. Deze labels zijn voor het uitslag proces van belang. Als de pallets voorzien zijn van labels wordt een groen pion op de pallets geplaatst. Vervolgens wordt er hiermee niets gedaan totdat een chauffeur deze order komt ophalen. Tot die tijd blijven deze pallets op de expeditie of VAL ruimte.

Collopick met reachtruck HACCP & non- ADR compartimenten

De orderpicker verplaatst zich met een reachtruck en lege pallet naar de palletlocatie. Wanneer de orderpicker zich verplaatst heeft naar een palletlocatie wordt de barcode op de stelling gescand. Deze barcode vertegenwoordigt de palletlocatie. Hierna wordt de barcode van het artikel of pallet gescand, afhankelijk van de klantwens. Deze barcode is gelabeld op een collo die op een palletlocatie staat. Als deze scans eenmaal verricht zijn geeft het systeem een opdracht door aan de orderpicker om een bepaald aantal colli te pakken. De orderpicker kan hierbij het aantal te picken colli tijdelijk op zijn reachtruck neerzetten om het vervolgens op een lege pallet neer te zetten aan de kop van de stelling. De orderpicker kan er ook voor kiezen om de hele pallet op te pakken en deze naar de kop van de stelling te brengen om daar het aantal te picken colli over te zetten op een lege pallet. Dit wordt meestal gedaan als er meer dan een x aantal colli gepickt dient te worden. Hierna wordt de pallet teruggezet op de palletlocatie. De orderpicker kan vervolgens de volgende orderregel op de orderpicklijst verwerken. Tussen de orderregels door vraagt het systeem aan de orderpicker om het aantal colli op een palletlocatie te tellen, dit vormt onderdeel van het cycle counting. Het orderpicken van de opvolgende orderregels verloopt op dezelfde manier. Als de orderpicker alle orderregels afgerond heeft, wordt deze gecontroleerd door de orderpicker. Als er een fout in de order zit wordt dit door de orderpicker gecorrigeerd. Als de order geen fouten bevat, kan de orderpicker de gepickte colli samenvoegen tot een minimum aantal pallets. Vervolgens wordt een uitslag scan gemaakt. Hiermee worden de labels die geprint worden voorzien van barcodes. Vanaf dit punt verschilt het proces niet met het orderpicken met een orderverzamelaar. Als de pallets voorzien zijn van labels wordt een groen pion op de pallets geplaatst. Vervolgens wordt er hiermee niets gedaan totdat een chauffeur deze order komt ophalen. Tot die tijd blijven deze pallets op de expeditie of VAL ruimte.

Palletpick

Het palletpicken is het orderpicken van volle pallets die altijd uitgevoerd wordt met een reachtruck. Het proces is min of meer gelijk aan het collopick proces. Hierdoor zal de beschrijving van het palletpicken gedeeltelijk overeenkomen. De orderpicker begint aan het proces door zich in te loggen met een persoonlijke gebruikersnaam en wachtwoord in het systeem op de handscanner. De orderpicker selecteert vervolgens een proces en klant uit de lijst om daarna een dossiernummer te selecteren. De orderpicker is hiermee bij het palletpicken vrijgesteld om een keuze te maken uit de verschillende orders. Tenzij door een leidinggevende specifiek gestuurd is op een order. Als het dossiernummer geselecteerd is, voert de orderpicker zijn of haar personeelsnummer in zodat de order gekoppeld wordt aan de orderpicker. De orderpicker kan hierna beginnen aan de orderpickroute. Hiervoor geeft het systeem een opdracht aan de orderpicker om zich te verplaatsen naar een bepaalde palletlocatie. De orderpicker verplaatst zich vervolgens met de reachtruck en een lege pallet naar de palletlocatie. Wanneer de orderpicker zich verplaatst heeft naar een palletlocatie wordt de barcode op de stelling gescand. Deze barcode vertegenwoordigt de palletlocatie. Hierna wordt de barcode van het artikel of pallet gescand, afhankelijk van de klantwens. Deze barcode is gelabeld op een collo die op een palletlocatie staat. Als deze scans eenmaal verricht zijn brengt de orderpicker deze volle pallet naar de kop van de stelling. Hierna treedt er weer iteratie op vanaf het moment van dat er een palletlocatie opgegeven wordt tot op het moment dat de pallet aan de kop van de stelling staat. Vervolgens wordt deze pallet geplaatst op de expeditie of VAL ruimte geplaatst. Dit kan plaatsvinden tijdens en of na het orderpicken waarbij dit bepaald wordt door de

hulp van een tweede loodsmedewerker. Vanuit dit punt kan het palletpick proces verder verdeeld worden in twee processen. De verschillen in de werkwijze van de processen tussen de verschillende compartimenten hebben betrekking op de controle, printen en het labelen van de orders.

Palletpick in ADR- compartiment

Als de orderpicker alle orderregels afgerond heeft, worden de labels geplakt. Dit kan op twee manieren geschieden waarbij de labels van de order automatisch uit een specifieke printer geprint worden of hiervoor een opdracht aangemaakt moet worden. Dit is afhankelijk per klant. Op deze labels staan barcodes en artikelnummers. Deze labels worden op ieder pallet geplakt als het artikelnummer op de label en colli corresponderen. De labels kunnen ook geprint worden met een uitslag scan. Hiermee worden de labels die geprint worden voorzien van barcodes. De orderpicker moet hiervoor in het WMS het dossiernummer invullen en aangeven hoeveel pallet labels geprint moeten worden. De labels zijn hierna gereed om geprint te worden. Deze labels worden afhankelijk per klant, geprint op een toegewezen printer. Als de producten van een klant in één compartiment opgeslagen liggen, worden de labels in dezelfde hal geprint. Als de producten van een klant in twee of meer compartimenten opgeslagen liggen, worden ze in het loodskantoor geprint. Als de labels geprint zijn, bevestigt de orderpicker dit via de handscanner. Hiermee wordt een scanlijst in het loodskantoor geprint. De orderpicker kan de labels op de pallets plakken als deze geprint zijn. Het plakken van deze labels heeft geen vaste locatie in het warehouse. Deze labels zijn voor het uitslag proces van belang. Tijdens het plakken van de pallets vindt er door dezelfde medewerker een orderpick controle plaats. Als de order een fout bevat wordt dit door dezelfde medewerker gecorrigeerd. Vervolgens schrijft de orderpicker zijn of haar naam op de orderpicklijst/ EDI pakbon, dit kan echter ook eerder in het proces ingevuld worden door de orderpicker. De orderpicker vult verder op de orderpicklijst/ EDI orderbon de start en eindtijd in per orderpickproces. Afhankelijk per klant haalt de orderpicker in het loodskantoor een pakbon. Deze kan automatisch geprint worden na de laatste orderregel of naar het loodskantoor gebuisd door een klantbeheerder. Als de klant VAL activiteiten heeft opgegeven worden deze op de daarvoor vrijgemaakte locatie uitgevoerd. Deze locatie verschilt per compartiment en is weergegeven in de warehouse lay out. Hierna wordt de totale order gecontroleerd. De pallet met colli hoeft niet opnieuw geseald te worden als de volle pallets niet uitgepakt hoeven te worden voor VAL activiteiten. Op de seal van de pallet wordt een sticker met 'overpack' geplakt, omdat het ADR goederen betreft. Vervolgens wordt deze pallet geplaatst op de expeditie ruimte. Als de order compleet en correct is wordt een groen pion op de pallets geplaatst. Vervolgens wordt hiermee niets gedaan totdat een chauffeur deze order komt ophalen.

Palletpick in HACCP & non- ADR compartimenten

Als de orderpicker alle orderregels afgerond heeft, wordt deze gecontroleerd door de orderpicker. Als er een fout in de order zit wordt dit door de orderpicker gecorrigeerd. Vervolgens wordt een uitslag scan gemaakt. Hiermee worden de labels die geprint worden voorzien van barcodes. De orderpicker moet hiervoor in het WMS het dossiernummer invullen en aangeven hoeveel pallet labels geprint moeten worden. De labels zijn hierna gereed om geprint te worden. Deze labels worden afhankelijk per klant, geprint op een toegewezen printer. Als de producten van een klant in één compartiment opgeslagen liggen, worden de labels in dezelfde hal geprint. Als de producten van een klant in twee of meer compartimenten opgeslagen liggen, worden ze in het loodskantoor geprint. Als de labels geprint zijn, bevestigt de orderpicker dit via de handscanner. Hiermee wordt een scanlijst in het loodskantoor geprint. De orderpicker kan de labels op de pallets plakken als deze geprint zijn. Deze labels zijn voor het uitslag proces van belang. Als de pallets voorzien zijn van labels wordt een groen pion op de pallets geplaatst. Vervolgens wordt hiermee niets gedaan totdat een chauffeur deze order komt ophalen. Tot die tijd blijven deze pallets op de expeditie of VAL ruimte.

4. Laden

Het proces start vanaf het moment dat een klant een opdracht stuurt naar een klantbeheerder, de zogenaamde order entry. Dit proces kan zoals eerder beschreven plaats vinden via EDI of per mail. Deze opdracht wordt door de klantbeheerder op een slottijd ingepland. Als de chauffeur het terrein komt oprijden is de toegewezen dock nog onbekend voor de chauffeur. Hierdoor wordt de vrachtwagen eerst langs het hek geparkeerd. De chauffeur loopt vervolgens naar het loodskantoor met een referentienummer, verkregen van VAT Logistics. De chauffeur krijgt hierbij een dock toegewezen, een laadlijst waar onder andere het aantal pallets, colli en partijnummers op staan. Tenslotte krijgt de chauffeur ook een scanlijst mee, die tijdens de labeling van de orders is gegenereerd. Deze scanlijst wordt door de medewerker in het loodskantoor gescand voordat de chauffeur deze documenten in ontvangst neemt. Door deze scan krijgen de loodsmedewerkers toestemming om deze pallets te laden. Vervolgens doct de chauffeur de vrachtwagen met open deuren aan de toegewezen dock. Een loodsmedewerker loopt vervolgens naar de

chauffeur toe om de meegegeven laadlijst op te halen. Op deze laadlijst staat de locatie van de gepickte orders. De loodsmedewerker verplaatst zich hierna naar de order die geladen moet worden. Stel dat de order uit twee pallets bestaat, scant de loodsmedewerker de uitslag label van de eerste pallet. De scanner vraagt vervolgens aan de loodsmedewerker om het docknummer te scannen. De barcode van het docknummer hangt boven het dock. De loodsmedewerker verplaatst de pallet vervolgens met een ordervverzamelaar naar de desbetreffende dock en scant hierbij het docknummer. Deze pallet wordt vervolgens geladen in de vrachtwagen. De uitslag van de tweede pallet kent de zelfde procedure. Als het aantal pallets van een order groter is dan de laadcapaciteit, geeft de scanner ook aan in welke vrachtwagen de pallets geladen moeten worden. In dit geval staan ook twee of meer vrachtwagens aangedockt voor deze order. Als de container of trailer geladen is, loopt de chauffeur terug naar het loodskantoor om een CMR op te halen en te tekenen. Hierna kan de chauffeur met de lading wegrijden.

5. Crossdocken

Het crossdocken is het distributie concept van het in- en uitladen van pallets, zonder dat deze pallets in opslag gebracht worden. Crossdock pallets worden in het algemeen binnen één tot twee dagen van de losdatum weer ingeladen in een vrachtwagen om verder vervoerd te worden. Deze pallets staan gedurende de tijd dat ze in het warehouse zijn op de VAL/ expeditieruimte. Op deze pallets wordt een blauwe pion geplaatst om kenbaar te maken dat deze pallets gecrossdockt worden. Als er crossdocking moet plaatsvinden bij een vrachtwagen die komt uitladen, wordt dit door de klantbeheerders op de loslijst vermeld. De klantbeheerder vermeldt hierbij ook het aantal pallets en partijnummers die gecrossdockt moeten worden. Als een loodsmedewerker bij het lossen van een vrachtwagen constateert dat er crossdock moet plaatsvinden, worden deze pallets in het systeem gescand op de zogenaamde xdock. Als deze pallets weer ingeladen moeten worden, worden deze pallets weer uit het xdock gescand. Hierna volgen de zelfde handelingen als bij een routine uitslag, waarbij de uitslag labels van de pallets en docknummers gescand worden.

Bijlage 9: In- en uitslagproces stroomdiagrammen

Deze bijlage geeft de logistieke operatie weer in twee proces stroomdiagrammen. De figuren vier en vijf geven het proces stroomdiagram weer van respectievelijk dockaanmelding tot en met opslag en order vrijgave tot en met order geladen. Er is bewust gekozen voor een gescheiden proces stroomdiagram van beide processen om het overzicht te behouden. Het crossdock proces ontbreekt hierdoor in deze figuren. Het crossdock proces vindt normaliter plaats tussen het in- en uitladen twee of meer vrachtwagens, waarbij geen opslag plaats vindt.

Figuur 4: Proces stroomdiagram dockaanmelding- opslag

Figuur 5: Legenda proces stroomdiagram

De begin- en eindpunt van het proces stroomdiagram voor het inslagproces is respectievelijk de dockaanmelding van een vrachtwagen en het punt waar de goederen in opslag staan. De volgende proces stroomdiagram weergeeft het uitslagproces.

Figuur 6: Proces stroomdiagram order vrijgave- order geladen

Figuur 7: Legenda Proces stroomdiagram

De begin- en eindpunten van deze proces stroomdiagrammen zijn te herleiden uit de ingevulde project charter in paragraaf 3.1.

De volgende proces stroomdiagrammen van de in- en uitslagprocessen zijn weergegeven in een breder kader met meerdere partijen op een lager detail niveau. De afbakening van het afstudeeronderzoek in het proces stroomdiagram is weergegeven als de logistieke operatie.

Figuur 8: Proces stroomdiagram order entry- opslag op lager detailniveau

De volgende proces stroomdiagrammen geeft het proces weer van order entry tot en met order geladen.

Figuur 9: Proces stroomdiagram order entry- order geladen op lager detailniveau

De afbakening van het afstudeeronderzoek in het proces stroomdiagram is blauw opgemaakt. Uit dit proces stroomdiagrammen kan een helder beeld verkregen worden van de processtromen.

Bijlage 10: Warehouse lay-out en processtromen

In figuur 10 is de lay-out van het warehouse gevisualiseerd. Hierin zijn de belangrijkste onderdelen aangegeven. De aanwezige processtromen zijn in het vervolg van deze bijlage gevisualiseerd. In deze figuur zijn 22 docken aangegeven. Dock achttien is officieel gereserveerd voor een interne klant die in het warehouse haar logistieke operatie uitvoert. Deze klant is vrij om dock negentien te gebruiken als dit nodig is. Als deze klant geen transporten heeft op een bepaalde dag/ tijdstip kunnen deze docken gebruikt worden door VAT Logistics. Op de expeditieruimte tussen de docken en het rijpad passen 22 Europallets en twintig blokpallets.

Figuur 10: Warehouse lay-out

	Accu laadstation		Palletdrager		Inslag
	Sprinklerpompkamer		Controle/ klaarzetvak		Collopick uitslag
	VAL ruimte		Papiercontainer		Palletpick uitslag
	Wikkelmachine		Dock/ deur		
	Seal apparaat		Stelling		

Figuur 11: Legenda lay-out

Inslag

In figuur 12 zijn de inslag stromen gevisualiseerd. In de stromen zijn kaders met cijfers geplaatst als de pallets neergezet worden op de grond.

Figuur 12: Inslag stromen

Kader	Toelichting
1	Deze stroom visualiseert de inkomende stromen van pallets. Hierbij worden de pallets na het lossen direct aan de kop van een stelling geplaatst. Hier worden ze gecontroleerd en gelabeld. Vervolgens worden deze pallets in opslag gebracht.
2	Deze stroom visualiseert de inkomende stromen van een specifieke klant. Hierbij worden de colli nadat ze gepalleteerd zijn geseald door een wikkelmachine. Vervolgens worden ze aan de kop van de stelling geplaatst. Hier worden ze gecontroleerd en gelabeld. Tenslotte worden de pallets in opslag gebracht.
3	Deze stroom visualiseert de inslag van colli. Bij deze kader worden de colli gepalleteerd, gecontroleerd en gelabeld. Vervolgens worden ze aan de kop van de stelling neergezet.
4	De pallets worden na dit kader in opslag gebracht.
5	Deze stroom visualiseert de inslag van colli en of pallets. Bij deze kader worden de colli gepalleteerd, gecontroleerd en gelabeld. De pallets worden alleen gecontroleerd en gelabeld. Vervolgens worden ze aan de kop van de stelling neergezet.
6	De pallets worden na dit kader in opslag gebracht.

Tabel 4: Toelichting inslagstromen

Uitslag

In figuur 13 zijn de uitslagstromen gevisualiseerd.

Figuur 13: Uitslag stromen

Kader	Toelichting
1	Deze stroom visualiseert het palletpick proces. Als alle orders afgerond zijn worden ze aan de kop van de stelling neergezet. Vervolgens worden ze op de expeditie ruimte neergezet.
2	Deze stroom visualiseert de controle en uitslag van pallets.
3	Deze stroom visualiseert het collopicken. Als alle orders afgerond zijn worden ze in de controle vak neergezet. Vervolgens worden ze in de controle vak neergezet.
4	De pallets worden in dit kader gecontroleerd, gelabeld en geseald.
5	De pallets worden in dit kader neergezet op het klaarzetvak. Als een vrachtwagen aandockt kunnen deze pallets verplaats worden naar de volgende kader.
6	De pallets zijn bij deze kader op de expeditieruimte neergezet om ingeladen te worden.
7	Deze stroom visualiseert het collopick proces in de ADR compartiment. Als alle orders afgerond zijn worden ze op een willekeurige plek gecontroleerd en gelabeld. Vervolgens worden deze pallets geseald.
8	Bij deze kader staan de order gereed voor uitslag.
9	Bij deze kader worden de pallets op de dock neergezet waar een vrachtwagen aandockt. Vervolgens worden ze in een vrachtwagen ingeladen.

Tabel 5: Toelichting uitslagstromen

De volgende foto's weergeven de logistieke operatie met foto's.

2: Een vrachtwagen rijdt het terrein op.

1: De chauffeur meldt zich hier bij het chauffeursloket.

3: Een vrachtwagen dockt aan op toegewezen dock.

4: De lading worden gelost.

5: De lading is gecontroleerd en gelabeld na het lossen. Deze kunnen nu in opslag gebracht worden.

6: Er is een variatie geconstateerd op een pallet.

7: Pallets wachten aan de kop van de stelling om in opslag gebracht te worden.

8: Pallets worden in opslag gebracht.

9: Een loodsmedewerker loopt zijn orderregels af.

10: Bij een palletlocatie wordt eerst de barcode op de stelling gescand.

11: Na de palletlocatie wordt de palletlabel gescand. Vervolgens kan de volgende orderregel afgewerkt worden.

12: Gepickte orders worden aan de kop van de stelling verzameld.

13: Orders zijn gecontroleerd en gelabeld. Deze staan nu te wachten om opgehaald te worden.

14: Een order wordt ingeladen in een vrachtwagen.

Figuur 14: Gevisualiseerde processtappen

Bijlage 11: Interne transportmiddelen

Deze bijlage beschrijft de type en het aantal interne transportmiddelen. Binnen het warehouse zijn vier typen interne transportmiddelen te onderscheiden.

Orderverzamelaar

De orderverzamelaar wordt gebruikt voor verschillende doeleinden binnen het warehouse. Voornamelijk worden hiermee orders gepickt en vrachtwagens in- en uitgeladen. Er zijn zeventien orderverzamelaars aanwezig.

Heftruck

De heftruck wordt gebruikt om pallets tussen de expeditieruimte en de kop van de stellingen te verplaatsen. Verder worden hiermee vrachtwagens in- en uitgeladen. Het is aan de loodsmedewerker om te kiezen waarmee gewerkt wordt tijdens het in- en uitladen van een vrachtwagen. Er zijn zes heftrucks beschikbaar.

Reachtruck

De reachtruck wordt gebruikt voor het replenishment, orderpicken van colli en pallets. Er zijn zeven reachtrucks aanwezig.

Handwagen

De handpompwagen is niet een veel gebruikte interne transportmiddel. Dit transportmiddel wordt weleens gebruikt om pallets op korte afstand te verplaatsen. Er zijn vijf handpompwagens beschikbaar.

Van deze interne transportmiddelen worden twee orderverzamelaars en een reachtruck gebruikt door een interne klant. Hierbij zijn deze transportmiddelen niet beschikbaar voor de loodsmedewerkers van VAT Logistics. In ieder compartiment zijn twee reachtrucks aanwezig voor de medewerkers van VAT Logistics. Als er behoefte is aan extra capaciteit kunnen de reachtrucks tussen de verschillende compartimenten uitgewisseld worden.

Bijlage 12: Informatiesystemen

De besturing en ondersteuning van de operationele processen in het warehouse van VAT Logistics worden door vier software systemen gefaciliteerd. Eén van deze software systemen is in paragraaf 3.7 beschreven, zie slottijden systeem. Deze overige informatiesystemen zijn hieronder kort toegelicht worden.

Chainware

Chainware is het Warehouse Management Systeem (WMS) van VAT Logistics. Het WMS is gedurende de logistieke operatie op de achtergrond aanwezig, waarbij ieder proces in het systeem geregistreerd wordt. Hier volgt een korte beschrijving van de rol van het WMS gedurende de logistieke operatie. De klanten sturen de orders (in- en uitslag) per EDI of mail naar VAT Logistics. Als de orders per mail verstuurd worden, voert de klantbeheerder de order in het WMS in. Ieder order in het WMS krijgt een dossiernummer. De klantbeheerder plant hierna het dossiernummer in op een dock en tijdstip. Dit wordt gedaan in het slottijden systeem, welke geïntegreerd is in het WMS. Tijdens de controle van een inslagproces wordt de loslijst gescand, waar een dossiernummer op gekoppeld is. Hierdoor worden de bijbehorende labels van de pallets geprint. Tijdens deze scan wordt er in het WMS een in opslag order gegenereerd. Hierna worden de pallets in opslag gebracht. Als een order entry plaatsvindt, wordt een order in het WMS aangemaakt. De klantbeheerder plant hierbij het aangemaakte dossiernummer van de order op een slottijd. De orderpickers picken vervolgens de orders. Als de orders gepickt zijn wordt een uitslag scan gemaakt, waarbij uitslag labels geprint worden. Deze labels worden samen met het docknummer gescand als de order in een vrachtwagen geladen wordt. Hiermee verlaat de order het WMS.

RF Dashboard

RF Dashboard is een tool om openstaande orders te monitoren. De applicatie haalt zijn informatie uit het WMS. De gebruiker kan met deze informatie het aantal openstaande orders monitoren. Met deze informatie kan een leidinggevende de processen aansturen.

Yellowstar

Yellowstar is een softwaresysteem om verschillende Kritieke Prestatie Indicatoren (KPI's) te monitoren. Het systeem is nog in ontwikkeling. Het systeem brengt de gebruiker in staat om de verschillende KPI's te monitoren. Deze KPI's zijn gericht op de logistieke operatie en financiële resultaten. De belangrijkste KPI's gericht op de logistieke operatie zijn het aantal pallet in- en uitslagen in de stellingen en het aantal pallet replenishments per uur. Deze KPI's kunnen per klant en loodsmedewerker bekeken worden.

Bijlage 13: Meetplan

Meetplan

De gemeten data in het meetplan kan opgesplitst worden in proces- en resultaatmetingen. Als eerst zal de dataverzamelmethode van de procesmetingen beschreven worden gevolgd door de beschrijving van de resultaatmetingen.

Procesmetingen

De procesmetingen beantwoorden de volgende deelvragen:

- Wat zijn de gemiddelde procestijden?
- Wat zijn de doorlooptijden van de processen?
- Wat is de doorlooptijd van een variatie in het proces?
- Wat is de benuttingsgraad van de reachtrucks?

De processen in de logistieke operatie zijn opgesplitst in deelprocessen. De procesmetingen zijn gericht op de processnelheden van de deelprocessen. De tijden per deelproces is berekend per pallet. De dataverzamelmethode per deelproces is hieronder beschreven.

Inslag/ Lossen

De tijd per pallet voor het inslag proces is met behulp van het WMS bepaald. Hierbij is de volgende query gedraaid in het WMS: cuKPI2. De tijden zijn opgesplitst in het lossen van colli en pallets. De gedraaide gegevens zijn van de maanden februari en maart. Er zijn respectievelijk 62 en 30 dossiers bekeken. Het aantal gemeten metingen is bepaald aan de hand van de bruikbare data uit het WMS. Hierbij zijn de start- en eind lostijden bekeken waarbij de tijd van het gehele losproces is bepaald. Vervolgens is de tijd van het gehele losproces gedeeld door het aantal pallets, waarbij de lostijd per pallet is bepaald.

Onderhanden werk

De tijd voor het onderhanden werk is de tijd waarbij een container/ trailer geheel gelost is en nog wacht om gecontroleerd te worden. De tijd per pallet voor het onderhanden werk is met behulp van het WMS bepaald. Hierbij is de volgende query gedraaid in het WMS: cuKPI2. De gedraaide gegevens zijn afkomstig van de maand april. Er zijn 46 metingen waargenomen. Het aantal gemeten metingen is bepaald aan de hand van de bruikbare data uit het WMS. Hierbij is het verschil berekend tussen de tijd van het einde lossen en start controle.

Controle en labeling

De tijd voor de controle en labeling van geloste pallets is met behulp van het WMS bepaald. Hierbij is de volgende query gedraaid in het WMS: cuKPI2. De gedraaide gegevens zijn van februari. Hierbij zijn 29 dossiers bekeken. Het aantal gemeten metingen is bepaald aan de hand van de bruikbare data uit het WMS. Hierbij zijn de start- en eind controletijden bekeken waarbij de tijd van het gehele controleproces is bepaald. Hierna is de gemiddelde tijd van het controleren en labelen berekend. Deze tijden zijn niet gedeeld door het aantal pallets, omdat er nauwelijks verschil zit tussen het controleren van tien of twintig pallets.

Onderhanden werk

De tijd voor het onderhanden werk is de tijd waarbij een pallet gecontroleerd en gelabeld is en nog wacht om in opslag gebracht te worden. De tijd per pallet voor het onderhanden werk is met behulp van het WMS en Yellowstar bepaald. Hierbij is de volgende query gedraaid in het WMS: cuKPI2. Uit de gedraaide query is de eind controle tijd en dossiernummer genoteerd van dertig dossiers van februari. Vervolgens is in Yellowstar met behulp van het dossiernummer bepaald hoe laat de eerste pallet van het dossiernummer in opslag is gebracht. Het verschil tussen deze tijden is de tijd onderhanden werk.

In opslag brengen

De tijd voor het in opslag brengen van pallets is bepaald met behulp van Yellowstar. Hierbij zijn de in opslag tijden van 134 dossiers bekeken van vier klanten tussen januari en maart. Hierbij zijn de start- en eindtijden bekeken van het in opslag brengen van een dossier waarbij de tijd van het gehele proces is bepaald. Hierna is de tijd van het gehele in opslag proces gedeeld door het aantal pallets, waarbij de in opslag tijd per pallet is bepaald.

Replenishment

De replenishment tijden van pallets is bepaald met behulp van Yellowstar. Hierbij zijn de replenishment tijden van 97 dossiers bekeken van vier klanten tussen januari en maart. Hierbij zijn de start- en eind in tijden bekeken van het replenishment van een dossier waarbij de tijd van het proces is bepaald. Vervolgens is de tijd van het gehele replenishment proces gedeeld door het aantal pallets, waarbij de replenishment tijd per pallet is bepaald.

Orderpicken

Het orderpick proces bestaat uit drie processtappen. Hieronder is de meetprocedure per stap beschreven en of gevisualiseerd.

Pick bon halen- scannen order regel

De tijd van dit proces is hieronder gemeten door tussen drie verschillende punten in figuur 15 heen en weer lopend af te leggen.

Figuur 15: Loop route pick bon halen- scannen order regel

Start orderpicken- einde orderpicken

De orderpicktijden zijn gescheiden in het collo- en palletpick proces. De orderpicktijden zijn bepaald met behulp van Yellowstar. Bij het collopick proces zijn de start- en eindtijden bekeken van 60 dossiers tussen januari en maart. Het verschil tussen de start- en eindtijd is hiermee de gemiddelde tijd per dossier. Hierbij is er van uitgegaan dat een dossier gelijk staat aan een pallet. Bij het palletpick proces zijn de start- en eindtijden bekeken van 60 dossiers tussen januari en maart. Het verschil tussen de start- en eindtijd is gedeeld door het aantal pallets. Hiermee is de gemiddelde tijd voor het picken van één pallet bepaald.

Einde orderpicken- expeditie/ val ruimte

De tijd van dit proces is hieronder gemeten door tussen drie verschillende punten in figuur 16 heen en weer af te leggen met een orderverzamelaar.

Figuur 16: Rijroute einde orderpicken- expeditie/ val ruimte

Controle en labeling

De controle en labeling bestaan uit vier processtappen. Hieronder is de meetprocedure per stap beschreven en of gevisualiseerd.

Controle

De tijd van controleren van een gepicke order is gemeten door een loodsmedewerker een invulijst mee te geven. Deze loodsmedewerker heeft gedurende enkele dagen in totaal dertig tijden genoteerd van het controle proces. Verder heeft deze loodsmedewerker per gecontroleerde order het dossiernummer genoteerd. Aan de hand van het dossiernummer zijn het aantal pallets van een order bepaald. Hiervoor is de volgende query gedraaid in het WMS: cuKPI2. Tenslotte is de duur van het controle proces gedeeld door het aantal pallets.

Transport

De tijd van dit proces is hieronder gemeten door tussen vier verschillende punten in figuur 17 heen en weer af te leggen met een orderverzamelaar.

Figuur 17: Rijroute transport

Sealen

De tijd voor het seal proces is twintig keer bijgehouden over verschillende dagen. De starttijd van het sealen is bijgehouden vanaf het moment dat een loodsmedewerker het uiteinde van een seal klemt op een pallet tot op het moment dat de sealmachine gestopt is met het sealen.

Transport

De tijd van dit proces is hieronder gemeten door tussen vier verschillende punten in figuur 18 lay-out heen en weer af te leggen met een orderverzamelaar.

Figuur 18: Rijroute transport

Laden

Het laadproces bestaat uit drie processtappen. Hieronder is de meetprocedure per stap beschreven.

Onderhanden werk

Het onderhanden werk is de tijd waarbij een order gereed is tot aan het moment dat een chauffeur aandockt om te gaan laden. Deze tijd is gemeten door verschillende loodsmedewerkers invullijsten mee te geven. Hierbij zijn van dertig orders die gereed zijn het dossiernummer vermeld. Hierna zijn aan de hand van het dossiernummer en de laadlijsten in het kantoor de laadtijden van deze order bekeken. Het verschil tussen deze tijden is het onderhanden werk tijd.

Onderhanden werk / transport

Het onderhanden werk is de tijd waarbij de chauffeur zich aanmeldt tot aan het moment dat er gestart wordt met het laden. Hierbij zijn in het loodskantoor vijftig laadlijsten bekeken. Het verschil tussen de aankomsttijd en het start laden is hierbij gedefinieerd als het onderhanden werk.

Laden

Het laden is de tijd waarbij een vrachtwagen geladen worden. Hierbij zijn in het loodskantoor vijftig laadlijsten bekeken. Het verschil tussen de start- en einde laadtijd gedefinieerd als de tijd voor het laadproces.

Variaties

De doorlooptijd van een variatie in het proces zal gemeten worden door op twee punten tijdstippen te noteren. Het startpunt van de meting is het moment dat een document met aantekeningen vanaf het loodskantoor opgestuurd wordt naar het kantoor van de klantbeheerders. Het eindpunt van de meting is het moment waarop een aanpassing door een klantbeheerder uitgevoerd en teruggestuurd is naar het loodskantoor. De volgende gegevens zijn genoteerd tijdens de metingen: Start- en eindtijd, dossiernummer, variatie type, aantal pallets, datum en opmerkingen. Verder zijn loop en rijtijden van bunker vier naar het kantoor en weer terug genoteerd, omdat loodsmedewerkers soms kiezen om zelf naar het loodskantoor te gaan in plaats van het buizen. Deze tijden zullen vijf keer gemeten worden.

Benuttingsgraad reachtrucks

De benuttingsgraad van de reachtrucks zal bepaald worden met behulp van de blackboxes die geïnstalleerd zijn in de reachtrucks. De gegevens van de blackboxes zullen afgelezen worden om op deze manier inzicht te vergaren in de benuttingsgraad van de reachtrucks. De gegevens van de reachtrucks zullen gedurende tien werkdagen gemonitord worden. De gegevens van de blackboxes van de reachtrucks worden afgelezen via de internetapplicatie van Crown Intern Transport Nederland. VAT Logistics heeft daartoe haar eigen inloggegevens.

Resultaatmetingen

Hieronder staan de resultaatmetingen gedefinieerd en de wijze waarop deze vergaard zijn.

- **Wat is de efficiëntiegraad van de logistieke operatie?**

Het doorvoerrendement zal berekend worden met de volgende formule: waardetoevoegende tijd/ totale doorlooptijd. Deze tijden worden verkregen met behulp van de procesmetingen. Waardetoevoegende tijd gedurende de processen zijn activiteiten waarbij handelingen verricht worden aan een order.

- **Hoe vaak wordt de norm van het aantal in- en uitslagen niet gehaald?**

De afwijkingen in de norm van het aantal in- en uitslagen (in opslag brengen/ collo- en palletpicken) zal berekend worden met behulp van het programma Yellowstar. Hierbij zal de arbeidsproductiviteit van de maanden februari en maart van 2014 vergeleken worden met de gestelde norm. Dit zal gedaan worden voor zes verschillende klanten met verschillende producten. Het aantal afwijkingen ten opzichte van het totaal aantal waarnemingen zal vervolgens in kaart gebracht worden.

- **Wat is de verdeling van de pallet in- en uitslagen over verschillende tijden en docken?**

Het aantal in- en uitslagen over verschillende tijden en docken in het warehouse zal gepresenteerd worden door het percentage pallet in- en uitslagen per dock en tijdstip weer te geven. Deze gegevens worden gedurende drie dagen verzameld door alle inkomende en uitgaande pallets via het chauffeursloket bij te houden. Hierbij zal per transport de volgende gegevens genoteerd worden: Klantnaam, dossiernummer, aantal pallets/ colli, docknummer, aangemelde slottijd en aankomst- en vertrektijd. Hierbij worden de transporten van, van der Kaa transporten niet meegenomen in de metingen, omdat de chauffeurs van, van der Kaa transporten zich niet hoeven te melden bij het chauffeursloket. Hierdoor is het haast niet mogelijk om deze transporten te monitoren. Uiteindelijk zal het aantal in- en uitslagen per dock en tijdstip berekend en in kaart gebracht zal worden. Er kan vanuit gegaan worden dat alles in pallets weergegeven zal worden. De eenheden worden niet gescheiden in colli en of IBC's, omdat deze aantallen ten opzichte van het aantal pallets verwaarloosbaar is.

- **Wat is de verdeling van het aantal vrachtwagens over verschillende tijden?**

De verdeling van het aantal vrachtwagens over verschillende tijden in het warehouse zal in kaart gebracht worden door gedurende drie dagen alle ladende en lossende vrachtwagens via het chauffeursloket bij te houden. Hierbij zal er per transport de volgende gegevens genoteerd worden: Klantnaam, dossiernummer, aantal pallets/ colli, docknummer, aangemelde slottijd en aankomst- en vertrektijd. Hierbij worden de transporten van, van der Kaa transporten niet meegenomen in de metingen, omdat de chauffeurs van, van der Kaa transporten zich niet hoeven te melden bij het chauffeursloket. Hierdoor is het haast niet mogelijk om deze transporten te monitoren. Uiteindelijk zal het aantal ladingen en lossingen per tijdstip berekend en in kaart gebracht worden. Hierbij kan er per dagdeel afgelezen worden hoeveel vrachtwagens geladen en gelost hebben.

- **Wat is de bezetting van de docken?**

De bezetting van de docken zal berekend worden met de volgende formule: benutte uren/ beschikbare uren. De benutte uren zal gepresenteerd worden door de vrije uren per dock in kaart te brengen.

- **Wat is het percentage van slottijdaanmeldingen?**

Het percentage van slottijdaanmeldingen zal gemonitord worden door gedurende drie dagen van alle transporten na te gaan of deze aangemeld waren op een vaste tijdstip. Het percentage slottijdaanmeldingen zullen uitgesplitst worden op basis van alle, lossende- en ladende vrachtwagens.

Bijlage 14: Time Value Map

Deze bijlage geeft in de figuren 19 en 20 de Time Value Map van de logistieke operatie weer.

Figuur 19: Time Value Map lossen- in opslag

Figuur 20: Time Value Map orderpicken- laden

Bijlage 15: Value Stream Map

De Value Stream Map in figuur 21 geeft de processtappen- en tijden op een gevisualiseerde manier weer, waarbij het onderscheid tussen WTT en NWTT goed te zien is. De procestijden van de deelprocessen zijn hierbij samengevoegd naar procesgroepen (A t/m H) met een gezamenlijke procestijd.

Figuur 21: Value Stream Map

Bijlage 16: Dockmetingen

Deze bijlage weergeeft de tabellen van verschillende dockmetingen. Tabel 6 geeft het aantal pallet in- en uitslagen per uur per dock weer voor de dagen dinsdag tot en met donderdag.

Aantal pallet inslagen per uur per dock dinsdag t/m donderdag																											
Tijd	A	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	B	C	16	17	18	19	20	21	22	D	Totaal
08:00-09:00	0	0	0	0	0	0	0	1	0	0	4	17	0	47	0	0	0	0	0	29	35	0	3	0	0	0	136
09:00-10:00	0	0	0	0	0	0	10	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21	21	0	0	53
10:00-11:00	0	0	0	0	0	0	0	0	0	0	0	0	0	2	8	0	0	0	0	0	5	0	0	0	0	1	16
11:00-12:00	0	0	0	0	0	0	0	0	0	0	5	14	1	0	21	0	0	0	0	0	0	0	0	0	56	1	98
12:00-13:00	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13:00-14:00	0	0	40	0	0	0	0	0	0	0	20	3	0	0	0	0	0	0	0	0	0	20	0	0	0	0	83
14:00-15:00	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
15:00-16:00	3	0	0	0	0	0	0	0	0	0	20	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	25
16:00-17:00	0	0	0	0	0	0	0	0	0	0	0	0	0	15	17	0	0	0	0	0	21	0	0	0	0	0	53
Totaal	3	0	40	0	0	0	10	2	0	0	9	71	5	49	44	17	1	0	0	29	61	0	44	21	56	2	464
Aantal pallet uitslagen per uur per dock dinsdag t/m donderdag																											
Tijd	A	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	B	C	16	17	18	19	20	21	22	D	Totaal
08:00-09:00	0	1	20	20	20	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	2	34	1	0	0	2	103
09:00-10:00	0	0	0	60	20	0	0	0	0	0	0	33	1	0	1	0	0	0	0	0	5	37	0	0	0	0	157
10:00-11:00	0	0	0	0	24	0	0	0	0	0	0	0	5	18	2	2	0	0	0	0	0	1	168	9	146	0	375
11:00-12:00	0	0	13	44	0	0	15	0	0	0	0	0	23	18	18	2	0	0	0	0	0	4	0	12	0	1	150
12:00-13:00	0	0	40	0	0	0	0	0	0	0	0	0	0	23	2	0	0	0	0	0	0	11	0	0	33	0	109
13:00-14:00	0	0	0	20	20	0	0	0	0	1	0	4	9	10	19	6	8	0	0	1	1	2	14	0	0	0	115
14:00-15:00	0	0	0	23	0	0	0	0	0	3	1	11	13	25	19	2	0	0	0	1	1	0	0	3	0	0	102
15:00-16:00	0	0	17	20	0	0	0	0	0	25	0	14	11	26	0	0	0	0	0	31	4	5	12	10	0	0	175
16:00-17:00	0	0	57	10	0	0	0	0	0	0	0	1	45	10	0	0	0	0	0	19	5	3	0	0	0	0	150
Totaal	0	1	147	197	84	0	15	0	0	29	1	63	107	133	61	12	8	0	0	52	13	65	232	34	179	3	1436

Tabel 6: Aantal pallet in- en uitslagen

Tabel 7 geeft het percentage pallet in- en uitslagen per uur per dock weer voor de dagen dinsdag tot en met donderdag.

Procentueel aantal inslagen per uur per dock dinsdag t/m donderdag																											
Tijd	A	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	B	C	16	17	18	19	20	21	22	D	Totaal
08:00-09:00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	4%	0%	10%	0%	0%	0%	0%	0%	6%	8%	0%	1%	0%	0%	0%	29%
09:00-10:00	0%	0%	0%	0%	0%	0%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	5%	5%	0%	0%	11%
10:00-11:00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	2%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	3%
11:00-12:00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	3%	0%	0%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	12%	0%	21%
12:00-13:00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
13:00-14:00	0%	0%	9%	0%	0%	0%	0%	0%	0%	0%	0%	4%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	4%	0%	0%	0%	18%
14:00-15:00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15:00-16:00	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	4%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	5%
16:00-17:00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	3%	4%	0%	0%	0%	0%	5%	0%	0%	0%	0%	0%	11%
Totaal	1%	0%	9%	0%	0%	0%	2%	0%	0%	0%	2%	15%	1%	11%	9%	4%	0%	0%	0%	6%	13%	0%	9%	5%	12%	0%	100%
Procentueel aantal uitslagen per uur per dock dinsdag t/m donderdag																											
Tijd	A	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	B	C	16	17	18	19	20	21	22	D	Totaal
08:00-09:00	0%	0%	1%	1%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	2%	0%	0%	0%	0%	7%
09:00-10:00	0%	0%	0%	4%	1%	0%	0%	0%	0%	0%	0%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	3%	0%	0%	0%	11%
10:00-11:00	0%	0%	0%	0%	2%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	12%	1%	10%	0%	26%
11:00-12:00	0%	0%	1%	3%	0%	0%	1%	0%	0%	0%	0%	0%	2%	1%	1%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	10%
12:00-13:00	0%	0%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	2%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	2%	0%	8%
13:00-14:00	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	1%	1%	1%	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	8%
14:00-15:00	0%	0%	0%	2%	0%	0%	0%	0%	0%	0%	0%	1%	1%	2%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	7%
15:00-16:00	0%	0%	1%	1%	0%	0%	0%	0%	0%	2%	0%	1%	1%	2%	0%	0%	0%	0%	0%	2%	0%	0%	1%	1%	0%	0%	12%
16:00-17:00	0%	0%	4%	1%	0%	0%	0%	0%	0%	0%	0%	0%	3%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	10%
Totaal	0%	0%	10%	14%	6%	0%	1%	0%	0%	2%	0%	4%	7%	9%	4%	1%	1%	0%	0%	4%	1%	5%	16%	2%	12%	0%	100%

Tabel 7: Percentage pallet in- en uitslagen

Hier volgt een vervolg van de vorige tabellen waarbij gekeken is naar het aantal in- en uitgaande pallets specifiek van een bepaalde dag, specifieke tijdstip en dagdeel. Tabel 8 geeft het aantal en percentage pallet inslagen per uur per dag weer voor de dagen dinsdag tot en met donderdag.

Aantal pallets inkomend per uur					% pallets inkomend per uur			
Tijd	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
08:00-09:00	75	25	36	136	42%	32%	17%	29%
09:00-10:00	0	10	43	53	0%	13%	21%	11%
10:00-11:00	5	3	8	16	3%	4%	4%	3%
11:00-12:00	57	14	27	98	32%	18%	13%	21%
12:00-13:00	0	0	0	0	0%	0%	0%	0%
13:00-14:00	40	3	40	83	22%	4%	19%	18%
14:00-15:00	0	0	0	0	0%	0%	0%	0%
15:00-16:00	1	24	0	25	1%	30%	0%	5%
16:00-17:00	0	0	53	53	0%	0%	26%	11%
Totaal	178	79	207	464	100%	100%	100%	100%

Tabel 8: Aantal en percentage inkomende pallets per uur per dag

Tabel 9 geeft het aantal pallet inslagen cumulatief per uur per dag weer voor de dagen dinsdag tot en met donderdag. Verder geeft deze tabel het percentage weer van deze aantallen.

Aantal pallets inkomend cumulatief					% pallets inkomend cumulatief			
Tijd	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
09:00	75	25	36	136	42%	32%	17%	29%
10:00	75	35	79	189	42%	44%	38%	41%
11:00	80	38	87	205	45%	48%	42%	44%
12:00	137	52	114	303	77%	66%	55%	65%
13:00	137	52	114	303	77%	66%	55%	65%
14:00	177	55	154	386	99%	70%	74%	83%
15:00	177	55	154	386	99%	70%	74%	83%
16:00	178	79	154	411	100%	100%	74%	89%
17:00	178	79	207	464	100%	100%	100%	100%

Tabel 9: Cumulatief aantal en percentage inkomende pallets per uur per dag

Tabel 10 geeft het aantal pallet uitslagen per uur per dag weer voor de dagen dinsdag tot en met donderdag. Verder geeft deze tabel het percentage weer van deze aantallen.

Aantal pallets uitgaand per uur					% pallets uitgaand per uur			
Tijd	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
08:00-09:00	5	60	38	103	1%	11%	7%	7%
09:00-10:00	31	97	29	157	8%	18%	5%	11%
10:00-11:00	136	134	105	375	37%	25%	20%	26%
11:00-12:00	39	58	53	150	11%	11%	10%	10%
12:00-13:00	40	0	69	109	11%	0%	13%	8%
13:00-14:00	26	44	45	115	7%	8%	8%	8%
14:00-15:00	3	70	29	102	1%	13%	5%	7%
15:00-16:00	58	39	78	175	16%	7%	15%	12%
16:00-17:00	31	34	85	150	8%	6%	16%	10%
Totaal	369	536	531	1436	100%	100%	100%	100%

Tabel 10: Aantal en percentage uitgaande pallets per uur per dag

Tabel 11 geeft het aantal pallet uitslagen cumulatief per uur per dag weer voor de dagen dinsdag tot en met donderdag. Verder geeft deze tabel het percentage weer van deze aantallen.

Aantal pallets uitgaand cumulatief					% pallets uitgaand cumulatief			
Tijd	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
09:00	5	60	38	103	1%	11%	7%	7%
10:00	36	157	67	260	10%	29%	13%	18%
11:00	172	291	172	635	47%	54%	32%	44%
12:00	211	349	225	785	57%	65%	42%	55%
13:00	251	349	294	894	68%	65%	55%	62%
14:00	277	393	339	1009	75%	73%	64%	70%
15:00	280	463	368	1111	76%	86%	69%	77%
16:00	338	502	446	1286	92%	94%	84%	90%
17:00	369	536	531	1436	100%	100%	100%	100%

Tabel 11: Cumulatief aantal en percentage uitgaande pallets per uur per dag

Tabel 12 geeft per uur per dag het aantal vrachtwagen weer die zich komen melden.

Aankomst aantal vrachtwagens per uur				
Tijd	Di	Wo	Do	Totaal
08:00-09:00	7	6	5	18
09:00-10:00	3	8	5	16
10:00-11:00	3	6	6	15
11:00-12:00	3	5	10	18
12:00-13:00	5	0	4	9
13:00-14:00	7	4	7	18
14:00-15:00	3	6	5	14
15:00-16:00	8	7	6	21
16:00-17:00	4	2	9	15
Totaal	43	44	57	144

Tabel 12: Aantal vrachtwagens per uur

Tabel 13 geeft per uur per dag het aantal laders en lossers weer die zich komen melden.

Tijd	Aankomst laders per uur				Aankomst lossers per uur			
	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
08:00-09:00	3	4	3	10	4	2	2	8
09:00-10:00	3	7	2	12	0	1	3	4
10:00-11:00	3	4	5	12	0	2	1	3
11:00-12:00	2	4	7	13	1	1	3	5
12:00-13:00	3	0	4	7	2	0	0	2
13:00-14:00	5	3	6	14	2	1	1	4
14:00-15:00	3	6	5	14	0	0	0	0
15:00-16:00	7	4	6	17	1	3	0	4
16:00-17:00	4	2	6	12	0	0	3	3
Totaal	33	34	44	111	10	10	13	33

Tabel 13: Aantal laders en lossers per uur

Tabel 14 geeft cumulatief per uur per dag het aantal vrachtwagen weer die zich komen melden.

Aankomst aantal vrachtwagens cumulatief				
Tijd	Di	Wo	Do	Totaal
09:00	7	6	5	18
10:00	10	14	10	34
11:00	13	20	16	49
12:00	16	25	26	67
13:00	21	25	30	76
14:00	28	29	37	94
15:00	31	35	42	108
16:00	39	42	48	129
17:00	43	44	57	144

Tabel 14: Cumulatief aantal vrachtwagens per uur

Tabel 15 geeft cumulatief per uur per dag het aantal laders en lossers weer die zich komen melden.

Tijd	Aankomst laders cumulatief				Aankomst lossers cumulatief			
	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
09:00	3	4	3	10	4	2	2	8
10:00	6	11	5	22	4	3	5	12
11:00	9	15	10	34	4	5	6	15
12:00	11	19	17	47	5	6	9	20
13:00	14	19	21	54	7	6	9	22
14:00	19	22	27	68	9	7	10	26
15:00	22	28	32	82	9	7	10	26
16:00	29	32	38	99	10	10	10	30
17:00	33	34	44	111	10	10	13	33

Tabel 15: Cumulatief aantal laders en lossers per uur

Tabel 16 geeft per uur per dag het percentage laders en lossers weer die zich komen melden.

Tijd	Aankomst % aantal vrachtwagens per uur				Aankomst % laders per uur				Aankomst % lossers per uur			
	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
08:00-09:00	16,3%	13,6%	8,8%	13%	9%	12%	7%	9%	40%	20%	15%	24%
09:00-10:00	7,0%	18,2%	8,8%	11%	9%	21%	5%	11%	0%	10%	23%	12%
10:00-11:00	7,0%	13,6%	10,5%	10%	9%	12%	11%	11%	0%	20%	8%	9%
11:00-12:00	7,0%	11,4%	17,5%	13%	6%	12%	16%	12%	10%	10%	23%	15%
12:00-13:00	11,6%	0,0%	7,0%	6%	9%	0%	9%	6%	20%	0%	0%	6%
13:00-14:00	16,3%	9,1%	12,3%	13%	15%	9%	14%	13%	20%	10%	8%	12%
14:00-15:00	7,0%	13,6%	8,8%	10%	9%	18%	11%	13%	0%	0%	0%	0%
15:00-16:00	18,6%	15,9%	10,5%	15%	21%	12%	14%	15%	10%	30%	0%	12%
16:00-17:00	9,3%	4,5%	15,8%	10%	12%	6%	14%	11%	0%	0%	23%	9%
Totaal	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Tabel 16: Percentage vrachtwagens per uur

Tabel 17 geeft cumulatief per uur per dag het percentage laders en lossers weer die zich komen melden.

Tijd	Aankomst % aantal vrachtwagens cumulatief				Aankomst % laders cumulatief				Aankomst % lossers cumulatief			
	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
09:00	16%	14%	9%	13%	9%	12%	7%	9%	40%	20%	15%	24%
10:00	23%	32%	18%	24%	18%	32%	11%	20%	40%	30%	38%	36%
11:00	30%	45%	28%	34%	27%	44%	23%	31%	40%	50%	46%	45%
12:00	37%	57%	46%	47%	33%	56%	39%	42%	50%	60%	69%	61%
13:00	49%	57%	53%	53%	42%	56%	48%	49%	70%	60%	69%	67%
14:00	65%	66%	65%	65%	58%	65%	61%	61%	90%	70%	77%	79%
15:00	72%	80%	74%	75%	67%	82%	73%	74%	90%	70%	77%	79%
16:00	91%	95%	84%	90%	88%	94%	86%	89%	100%	100%	77%	91%
17:00	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Tabel 17: Cumulatief percentage vrachtwagens per uur

Bijlage 17: Dockbezettingsgraad

In tabel 18 zijn de percentages vrije- en bezette uren weergegeven van de docken. De groene percentages tonen aan dat er op de desbetreffende docken minimaal 66,7% aan capaciteit is. De oranje percentages tonen dit aan voor docken die tussen de 33,4% en 66,6% vrij zijn. De rode percentages vormen de laatste categorie. Dit zijn docken die voor 33,3% en minder vrij zijn.

Dock	% Vrij				% Bezet			
	Di	Wo	Do	Totaal	Di	Wo	Do	Totaal
Roldeur A	100,0%	94,6%	100,0%	98,2%	0,0%	5,4%	0,0%	1,8%
1	0,0%	0,0%	0,0%	0,0%	100,0%	100,0%	100,0%	100,0%
2	94,4%	93,5%	37,0%	75,0%	5,6%	6,5%	63,0%	25,0%
3	100,0%	30,6%	32,4%	54,3%	0,0%	69,4%	67,6%	45,7%
4	89,8%	54,6%	100,0%	81,5%	10,2%	45,4%	0,0%	18,5%
5	100,0%	100,0%	100,0%	100,0%	0,0%	0,0%	0,0%	0,0%
6	100,0%	74,6%	100,0%	91,5%	0,0%	25,4%	0,0%	8,5%
7	100,0%	100,0%	90,7%	96,9%	0,0%	0,0%	9,3%	3,1%
8	100,0%	100,0%	100,0%	100,0%	0,0%	0,0%	0,0%	0,0%
9	96,3%	100,0%	84,3%	93,5%	3,7%	0,0%	15,7%	6,5%
10	88,7%	100,0%	94,1%	94,3%	11,3%	0,0%	5,9%	5,7%
11	69,3%	46,9%	84,3%	66,8%	30,7%	53,1%	15,7%	33,2%
12	63,9%	75,2%	50,9%	63,3%	36,1%	24,8%	49,1%	36,7%
13	38,9%	54,6%	67,8%	53,8%	61,1%	45,4%	32,2%	46,2%
14	60,2%	71,3%	75,0%	68,8%	39,8%	28,7%	25,0%	31,2%
15	100,0%	100,0%	77,8%	92,6%	0,0%	0,0%	22,2%	7,4%
Roldeur B	98,1%	95,2%	93,5%	95,6%	1,9%	4,8%	6,5%	4,4%
Roldeur C	100,0%	100,0%	100,0%	100,0%	0,0%	0,0%	0,0%	0,0%
16	100,0%	100,0%	0,0%	66,7%	0,0%	0,0%	100,0%	33,3%
17	68,7%	88,9%	58,3%	72,0%	31,3%	11,1%	41,7%	28,0%
18	77,0%	90,7%	52,8%	73,5%	23,0%	9,3%	47,2%	26,5%
19	66,7%	66,5%	44,6%	59,3%	33,3%	33,5%	55,4%	40,7%
20	37,4%	75,2%	74,1%	62,2%	62,6%	24,8%	25,9%	37,8%
21	77,8%	90,0%	40,7%	69,5%	22,2%	10,0%	59,3%	30,5%
22	56,5%	100,0%	72,2%	76,2%	43,5%	0,0%	27,8%	23,8%
Roldeur D	88,7%	90,7%	96,3%	91,9%	11,3%	9,3%	3,7%	8,1%

Tabel 18: Dockbezettingsgraad

Bijlage 18: Oorzaak- en gevolg knelpunten

In deze bijlage zijn volgens de elementen van het integraal logistiek concept de oorzaken en gevolgen van knelpunten opgesomd. De knelpuntenanalyse in paragraaf 4.3 heeft hierbij als input gediend. Het doel van deze bijlage is om de knelpunten te scheiden van de gevolgen van knelpunten zodat zoals beschreven mogelijke maatregelen doelgericht geïnitieerd kunnen worden. Het hoogste lijstniveau geeft het daadwerkelijke knelpunt weer. Op de lagere lijstniveaus staan mogelijke gevolgen van knelpunten.

Grondvorm

- **Er zijn geen vaste taken in het warehouse.**
 - Verminderd overzicht van de processen.
 - Arbeidsproductiviteit is niet geheel zuiver doordat medewerkers tussen taken wisselen.
 - Lagere arbeidsproductiviteit.
 - Veel onderhanden werk.
 - Langere doorlooptijden.
 - Onnodige ruimtebezettingen.
 - Lage benuttingsgraad van de interne transportmiddelen.
 - Leasekosten worden niet goed benut.
- **Dubbele handelingen in de processen.**
 - Langere procestijden.
 - Extra handelingskosten.
- **Het laad- en losproces is niet gescheiden.**
 - Verminderd overzicht van de processen.
 - Veel onderhanden werk doordat niet duidelijk is hoe lang een pallet blijft staan.
 - Langere doorlooptijden.
 - Onnodige ruimtebezettingen.
- **Er zijn geen vaste laad- en lostijden.**
 - De processen zijn niet goed planbaar.
 - Veel onderhanden werk.
- **Er is geen centrale plek waar onjuiste pallets verzameld/ vermeld worden.**
 - Alles staat verspreid.
 - Onnodige ruimtebezettingen en verstoringen van de doorstroom van andere processen.
 - Veel onderhanden werk.
 - Pallets raken kwijt.
 - Dubbele handelingen.

Besturingssysteem

- **Laag percentage slottijdaanmeldingen.**
 - Onplanbare logistiek.
 - Geen inzicht hoe laat een order gereed moet staan.
 - Planning op basis van kleinste orders.
 - Onderhanden werk doordat orders te vroeg gereed staan.
 - Bezetting van expeditieruimte.
 - Orders staan te laat gereed.
 - Wachttijden voor chauffeurs.
 - Pallet in- en uitslagen niet evenredig verdeeld over een dag.
 - Pieken en dalen in capaciteitsbezetting expeditieruimte en medewerkers.
 - Kans op overwerken.
 - Veel onderhanden werk.
 - **Docktoewijzing door loodskantoor.**
 - Chauffeur dockt aan waarbij er geen inzicht is hoe lang deze staat te wachten.
 - Dubbele handelingen in processen.
 - Loodsmedewerker brengt pallet van klaarzetvak naar dock.
 - Extra handeling en tijd dat een chauffeur moet wachten.

Informatiesysteem

- **Het WMS kent gebreken bij variatie tijdens het controle en labeling proces.**
 - Pallets kunnen niet ingeslagen worden als er variatie is op één pallet
 - Pallets blijven te lang op de werkvloer staan.
 - Onderhanden werk.
 - Onnodige papierstromen tussen loods en kantoor.
 - Vertragingen in de processen.
 - Verlaagde capaciteit van expeditieruimte.
- Complex om arbeidsproductiviteit te meten.
 - Arbeidsproductiviteit wordt niet gemeten.
 - Norm wordt niet gehaald.
 - Productieve medewerkers kunnen niet onderscheiden worden van minder productieve medewerkers.

Personele organisatie

- **Loodsmedewerkers werken elke dag voor dezelfde klanten.**
 - Merendeel medewerkers is niet allround getraind voor meerdere klanten.
 - Uitwisseling van medewerkers bij ziekte, vakantie, pieken en dalen beperkt.
 - Weinig werkvariatie.
- **Tijdens pauze staat de gehele logistieke operatie stil.**
 - Chauffeurs moeten hierdoor wachten.
 - Wachttijden.
 - Klantonvriendelijk.
- **Transporten worden soms helemaal niet gepland.**
 - Warehouse verwacht niet meer vrachtwagens dan gepland.
 - Verstoringen in de logistieke operatie.
 - Vertraging doorstroom pallets.
 - Capaciteitstekort.
 - Wachttijden.

De knelpunten zijn in paragraaf 5.1 geanalyseerd op mogelijke oorzaken.

Bijlage 19: Ishikawa diagram

In de volgende Ishikawa diagram staat de probleemstelling aan de kop van de horizontale lijn. De eerste diagonale lijnen zijn de hoofdknelpunten uit de logistieke operatie.

Figuur 22: Ishikawa diagram

Bijlage 20: Five Times Why

Figuur 23: Five Times Why

Bijlage 21: Bezoek Plus Retail West

Op woensdag 1 mei is een bezoek afgelegd aan Plus Retail West te Hendrik-Ido-Ambacht. Dit is één van de vier distributiecentra van de supermarktketen Plus. Het doel van dit bezoek was om de warehouse processen van het distributiecentrum te bekijken en waar mogelijk ideeën op te doen voor verbetervoorstellen. De rondleiding door het distributiecentrum werd verzorgd door Stefan Ullersma, sectiechef van het warehouse.

Tijdens de rondleiding en vragenronde zijn mogelijke verbetervoorstellen waargenomen die vertaald kunnen worden voor de logistieke operatie van VAT Logistics. Zo zijn de in- en uitslag docken van het warehouse gescheiden, waardoor de in- en uitslag activiteiten gescheiden plaats vinden. Er is verder één flexibele dock die als een in- of uitslag dock kan fungeren.

Het warehouse streeft om strikter te zijn met vaste tijden voor de in- en uitslagactiviteiten. Hierbij zullen chauffeurs die te laat komen geweigerd worden aan een dock, mits deze een goede reden hebben. De aanmeldingstijden van de chauffeurs wordt in het warehouse goed gemonitord door de loslijsten pas te printen als een vrachtwagen aangedockt is. Op deze loslijsten staat de printtijd, waardoor de aandocktijden goed geregistreerd worden. Nederlandse chauffeurs lossen hierbij de pallets zelf, waarbij de inhoud op de pallets gecontroleerd wordt met behulp van de vrachtbrief en loslijst. Deze pallets worden vervolgens gecontroleerd door vaste controleurs. Vervolgens worden blanco barcodes op de pallets geplakt, waarbij vervolgens de loslijst gescand wordt. Variaties in hoeveelheden worden direct in de scanner aangepast. De controleurs hebben net als ieder ander medewerker in het warehouse een vaste taak.

Als de pallets gecontroleerd zijn worden ze in opslag gebracht. Hierbij bekijkt de inslag module van het Warehouse Management Systeem naar de familiegroep van een product. Hierop kiest het systeem enkele paden uit waar dit product in opslag gebracht kan worden. Hierbij selecteert het Warehouse Management Systeem wel een locatie die aansluit op de hoogte van de pallet. Een pallet met een hoogte van 130 centimeter wordt hierbij gealloceerd op een palletlocatie met een hoogte van 150 centimeter. Als het Warehouse Management Systeem geen vrije locatie kan vinden, zoekt het een vrije locatie op in een ander pad. De laatste criteria waarop het systeem zoekt naar een lege plek is de stellinghoogte. Het systeem kijkt dan naar alle palletlocaties met grotere afmetingen in het oorspronkelijke pad. Het Warehouse Management Systeem bekijkt bij een order entry of er genoeg colli zijn op de picklocatie.

Als er niet genoeg colli zijn, krijgt een medewerker een replenishment opdracht. Hierbij wordt een pallet uit de bulklocatie neergezet op dezelfde picklocatie. De colli op de picklocatie worden vervolgens gestapeld op de nieuwe pallet.

Het orderpicken wordt gedaan met behulp van backward scheduling. Hierbij wordt de volgorde van het orderpicken bepaald aan de hand van levertijd aan de klant. Als de levertijd 17:00 is en de rit een uur duurt, wordt de order om 15:00 klaargezet. Het beleid is hierbij dat de order een uur voor de aankomsttijd van een vrachtwagen gereed moet staan. Er worden ook prioriteiten gesteld aan de volgorde van de orders met behulp van scores die bepaald worden door het aantal regels en expeditietijd. Als een order gereed staat wordt de pakbon op de rolcontainer geplakt. Op deze pakbon staan barcodes, productinformatie en het docknummer waar het klaargezet moet worden.

De medewerkers in het warehouse worden zoveel mogelijk allround getraind zodat ze overall inzetbaar zijn. Tussen het wisselen van taken in het warehouse moeten de medewerkers omklokken. Hierdoor kan er goed gemonitord worden waarmee een medewerker gedurende een dag mee bezig is geweest. De arbeidsproductiviteit van de medewerkers wordt wekelijks gemonitord met behulp van Excel en draaitabellen. Er wordt wel een norm aangehouden voor de medewerkers als streefcijfer maar medewerkers worden niet streng beoordeeld. Tijdens de rondleiding zijn er ook orderverzamelaars waargenomen met langere vorken. Hierdoor kunnen medewerkers meer dan één pallet tegelijk vervoeren. Tenslotte zijn er voor de beeldvorming enkele foto's genomen van het bezoek. Deze staan op de volgende pagina.

Figuur 24: Stellingen Plus Retail West

Figuur 25: Laaddocken Plus Retail West

Op de linker foto zijn enkele stellingen afgebeeld waarbij de bulklocatie zoals beschreven op de boven locatie gepositioneerd is. Op de rechter foto zijn de laaddocken afgebeeld. Hierbij worden de rolcontainers die geladen zullen worden op de desbetreffende laaddock neergezet. Hierna haalt de chauffeur met het oranje hesje deze rolcontainer op. Er kan geconcludeerd worden dat het bezoek aan Plus Retail West nuttig en interessant was. Er kan verder op het eerste gezicht geconcludeerd worden dat Plus Retail West een goed uitgekende logistieke operatie heeft. Dit blijkt ook de volgende artikel over het distributiecentrum.

PLUS Retail boekt wederom winst met speed docking

Warehousing

Dit keer is het dc PLUS Retail Hendrik-Ildo-Ambacht die in de achtste week van de competitie met 45 minuten de winst pakt in het NK speed docking. Door de ontvangsten over de dag te spreiden wordt drukte op het dock vermeden en kan er vlot worden gelost. "De coördinatie tussen de collega's die de bestellingen doen en degene die het ontvangt is gewoon heel erg goed", zegt Robbert Smetsers, regiodirecteur Logistiek van PLUS Retail Hendrik-Ildo-Ambacht. "Alle credits gaan naar onze chef goederenontvangst, Stefan Ullersma. Hij heeft er met zijn enthousiasme voor gezorgd dat we zo'n snelle tijd hebben gehaald. Hij heeft het wedstrijdelement serieus opgepakt en zijn team weten te motiveren."

Pieken en dalen afvlakken

Er is bij het dc van Plus de afgelopen jaren hard gewerkt om de pieken en dalen in de goederenontvangst af te vlakken. "We hebben de regie meer in eigen hand genomen", aldus Smetsers. In twee jaar is de afdeling verder geprofessionaliseerd en dat begint nu zijn vruchten af te werpen. "We hopen nog een paar keer goed te scoren tijdens de competitie NK Speed Docking."

VIP pallets

Bij Plus wordt er gewerkt met VIP pallets. "Productbeschikbaarheid is erg belangrijk, we werken met zelfstandige ondernemers. De gevolgen zijn groot als de schappen niet vol liggen", legt Smetsers uit. Als een leverancier onverhoopt wat later levert worden de pallets eenmaal op het dock gemerkt met een pion. Deze worden met voorrang het magazijn ingereiden.

Wachten op SSCC

In tegenstelling tot andere Plus dc's wordt er in Hendrik-Ildo-Ambacht gelost gedurende het reguliere proces, het orderpicken. "Twee processen lopen dus door elkaar heen. Dat gaat goed maar afstemmen blijft belangrijk." Het dc werkt nog niet met SSCC labels, maar is hier wel mee bezig. "We zijn hierin afhankelijk van onze toeleveranciers. Ik verwacht dat met SSCC labels het lossen en inboeken nog sneller zal gaan." Tot die tijd wordt er lokaal invulling gegeven aan het versnellen van de keten door het verkorten van doorlooptijden, het laaghouden van de gemiddelde voorraad en actief inspelen op drukke dagen door op zaterdag goederen te ontvangen.

Bijlage 22: Bezoek Hellman Worldwide Logistics

Op woensdag 1 mei is een bezoek afgelegd aan het warehouse van Hellman Worldwide Logistics (HWL) te Botlek Rotterdam. HWL is een logistiek dienstverlener met een groot pakket aan diensten zoals wegtransport, luchtvracht en warehousing actief in sectoren als de auto-industrie, FMCG, zorglogistiek etc. Het doel van dit bezoek was om de processen van het warehouse te bekijken en waar mogelijk ideeën op te doen voor verbetervoorstellen. De rondleiding door het distributiecentrum werd verzorgd door Max Lodder, afgestudeerde stagiair van de opleiding Logistiek en Economie die een optimalisatie onderzoek uitvoert voor de logistieke operatie. De heer Lodder gaf tijdens de rondleiding tekst en uitleg over de logistieke operatie.

Als een vrachtwagen komt laden- en of lossen wordt een tijd afgesproken waarop er geladen en of gelost kan worden. Bij aankomst meldt de vrachtwagenchauffeur zich bij de chauffeursbalie. De medewerker in het chauffeursloket wijst vervolgens een dock toe aan deze chauffeur. De medewerker van het chauffeursloket roept vervolgens met het intercom systeem om dat er op een bepaalde dock een chauffeur komt laden- en of lossen. Er zijn hierbij geen vaste laad- en losdocks in het warehouse. Voordat er gelost wordt, worden de labels van de pallets uitgeprint. Het systeem berekend aan de hand van het aantal colli, het totaal aantal pallets. Op deze labels staan ook het aantal colli op die op een pallet moeten staan. Tijdens het lossen van een container/ trailer worden de colli op pallets gestapeld en aan de kop van de stelling neergezet. De lege pallets worden per compartiment op een vaste locatie opgeslagen. Als er variatie is in de aantallen kunnen correcte pallets ingeslagen worden. De afwijkende pallet wordt dan apart bewaard totdat er verdere instructies gekomen zijn vanuit de klant.

Het Warehouse Management Systeem bepaalt op basis van een vrije opslag systeem de locatie waar een pallet neergezet wordt in de stellingen. Het valt hierbij op dat er een continu proces aanwezig is vanaf het lossen tot het in opslag brengen van de pallets. Picklocaties die gerplenished moeten worden met pallets vanaf de bulklocaties worden neergezet op dezelfde picklocatie. Colli die op een picklocatie staan worden dan alvast gepickt zodat deze palletlocatie vrij komt te staan voor de pallet uit de bulklocatie. De orders in het warehouse worden op willekeurige volgorde gepickt, tenzij een spoedzending/ tijdslijmiet aangegeven is. Als een order gepickt is, wordt deze gelabeld en op de expeditieruimte neergezet. Het kan voorkomen dat een gereed order enkele dagen blijft staan totdat deze opgehaald wordt. Verder komt het voor dat orders die klaargezet zijn op de expeditieruimte achterop raken tussen andere orders. Hierdoor worden extra handelingen verricht door het verplaatsen van pallets van andere orders, om bij pallets te komen die geladen zullen worden. De loodsmedewerkers hebben vaste klanten waarvoor ze taken uitvoeren. Deze medewerkers voeren voor deze klanten continu de gehele logistieke operatie uit. Er zijn dus geen vaste taken in het warehouse. De arbeidsproductiviteit van de medewerkers wordt hierbij niet gemeten. Verder is het opgevallen dat er haast geen belijning aanwezig is in het warehouse. Dit maakt bijvoorbeeld de ruimte voor het lossen onoverzichtelijk. Tijdens het bezoek zijn enkele foto's genomen om een beeld te vormen van het warehouse. Op de linker foto hieronder zijn de stellingen op de achtergrond zichtbaar met daarvoor de expeditieruimte. Op de rechter foto staan de docks afgebeeld. In tegenstelling tot het warehouse van VAT Logistics komt de expeditieruimte na het rijpad. Tenslotte is er op de rechter foto goed te zien dat chauffeurs niet zomaar in het warehouse kunnen lopen, omdat een hek geplaatst is voor de ingang. De volgende afbeelding laat een kiek zien van de buitenzijde van het warehouse.

Figuur 1: Expeditieruimte HWL

Figuur 27: Docken HWL

Figuur 28: Warehouse HWL

Op de bovenstaande foto is er in tegenstelling tot het warehouse van VAT Logistics geen laadput. Er kan geconcludeerd worden dat het bezoek aan HWL en interessant was. Verder kan er op het eerste gezicht geconcludeerd worden dat er overeenkomsten tussen HWL en VAT Logistics zijn. Tenslotte kan er geconcludeerd worden dat beide bedrijven van elkaar kunnen leren. Dit moeten blijken uit de conclusies van de heer Lodder die op 7 mei een bezoek komt brengen aan het warehouse van VAT Logistics.

Uit het gesprek met de heer Lodder tijdens zijn bezoek kwam hij tot de volgende conclusies:

- Het pionnen systeem van VAT Logistics is een effectieve manier voor de communicatie tussen medewerkers.
- Het cycle count systeem waarbij het WMS via de handscanners vraagt om het aantal producten op een locatie te tellen is een effectieve manier om de actuele voorraad te controleren.
- De informatie die uit het WMS gehaald kan worden om de processen te sturen is ideaal.
- Het loodskantoor zit goed op de docks.

Tenslotte gaf de heer Lodder aan dat door middel van vaste taken meer efficiëntie behaald kan worden.

Bijlage 23: Failure Modes and Effects Analysis (FMEA)

De stappenplan die doorlopen is voor de invulling van de FMEA is als volgt:

1. Inventariseren van de verbetervoorstellen.
2. Potentiële faalfactoren in kaart brengen per verbetervoorstel.
3. Potentiële effecten van de faalfactoren in kaart brengen.
4. De severity/ernst van de fout waarderen op een schaal van één tot tien.
5. Potentiële oorzaak van het faalfactor bepalen.
6. De occurrence/ frequentie van optreden van de faalfactor waarderen op een schaal van één tot tien.
7. De detection/ de waarschijnlijkheid van het detecteren van een faalfactoren waarderen op een schaal van één tot tien.
8. De Risk Priority Number (RPN) bepalen van een faalfactor met de volgende formule: severity x occurrence x detection.
9. Aanbevelingen opdragen per faalfactor.

Verbetervoorstel	Potentiële faalfactor		
Controle en Labeling	Medewerkers kunnen een fout maken.		
	Geautoriseerde mensen zijn afwezig		
Inzet personeel	Weerstand van medewerkers om te werken op vaste taken		
	Weerstand van medewerkers om te werken in pauzes		
Dockbeheersing	In- en uitslagdocken zullen altijd voor één doeleinde gebruikt worden		
	Docktoewijzing zal niet op een whiteboard bijgehouden worden		
Slottijden en JIT orderpicken	Slottijdaanmeldingen zullen niet gelijk op gang komen.		
Reductie papierstromen	Weerstand van medewerkers om verantwoordelijkheid te dragen		
Verbetervoorstel	Potentiële effect van falen	Sev	
Controle en Labeling	Gegevens zullen verkeerd in het systeem terecht komen.	10	
	Vertraging in de processen.	7	
Inzet personeel	Verminderde overzicht van processen en dubbele handelingen in de processen.	8	
	Chauffeurs zullen moeten blijven wachten in de pauzes.	4	
Dockbeheersing	Verminderde overzicht van processen.	6	
	Docktoewijzing aan chauffeur zal extra tijd kosten.	7	
Slottijden en JIT orderpicken	Onplanbare logistiek en pallet in- en uitslagen niet evenredig verdeeld over een dag.	8	
Reductie papierstromen	Vertraging in de processen.	4	
Verbetervoorstel	Potentiële oorzaak faalfactor	Occur	Detec
Controle en Labeling	Menselijke fout.	8	6
	In een vergadering/ vakantie.	8	1
Inzet personeel	Angst voor veranderingen.	6	5
	Er is altijd gezamenlijk pauze.	8	10
Dockbeheersing	In- en uitslagdocken zullen door elkaar gehaald worden.	4	8
	Door hectiek tijdens logistieke operatie zal dit niet gedaan worden.	5	6
Slottijden en JIT orderpicken	Transporteurs zullen niet mee willen werken.	7	3
Reductie papierstromen	Mensen willen geen extra taken op zich nemen.	6	3

Tabel 19: Totstandkoming FMEA

Bijlage 24: Control chart Yellowstar

Figuur 29: Control chart uit Yellowstar

In deze control chart is voor een bepaalde klant voor de maanden januari tot en met mei het gemiddelde aantal pallets per uur die in opslag gebracht worden weergegeven met de blauwe lijn. De rode lijn geeft de norm weer van het in opslag proces.

Bijlage 25: Kritieke pad methode

De bepaling van het kritieke pad is volgens vijf stappen bepaald. Deze stappen zijn niet beschreven maar direct toegepast in deze bijlage.

Stap 1

Activiteit	Voorganger	Toelichting	Duur (dagen)
A	-	Afstudeerscriptie bestuderen	2
B	A	Project- en pilotteam opstellen	1
C	B	Resultaten uit afstudeerscriptie presenteren en discussiëren in projectteam	1
D	C	Vestiging breed presentatie plannen over aanstaande veranderingen	1
E	B	Ontwerpfase scanneroptie	14
F	E	Programmeerfase scanneroptie	14
G	F	Voorbereiding pilot	5
H	G	Pilot	1
I	H	Evaluatie & go/ no go	1
J	I	Programmeerfase scanneroptie afronding	7
K	J	Voorbereiding live fase	1
L	K	Live fase	1
M	L	Evaluatie en bijsturen	3
N	D	Loodsbazen trainen om nieuwe artikelen in te voeren in WMS	3
O	N	Communicatie vestiging breed over nieuwe werkwijze	1
P	O	Live fase	1
Q	P	Evalueren, bijsturen & go/ no go	1
R	M	Introductie pilot team nieuwe werkwijze m.b.t. inzet personeel	1
S	R	Werkessie over uitkomsten introductie	1
T	S	Pilot	1
U	T	Go/ no go	1
V	U	Evalueren en bijsturen	3
W	V	Communicatie vestiging algemeen over nieuwe werkwijze	1
X	W	Live fase	1
Y	X	Evaluatie en bijsturen	1
Z	Y	Introductie pilot team nieuwe werkwijze dockbeheersing en reductie papierstromen	1
AA	Z	Werkessie over uitkomsten introductie	3
AB	AA	Belijning aanbrengen op docken en laad- en losdocken markeren	2
AC	Z	Inkopen van benodigdheden voor lichtsignalering	7
AD	AC	Installatie lichtsignalering	7
AE	AD	Pilot	3
AF	AE	Go/ no go	1
AG	AF	Evaluatie en bijsturen	1
AH	AG	Communicatie vestiging algemeen over nieuwe werkwijze	1
AI	AH	Live fase	1
AJ	AI	Ontwerpfase slottijden	7
AK	AJ	Programmeerfase slottijden	7
AL	AK	Voorbereiding pilot	3
AM	AL	Pilot	1
AN	AM	Evaluatie & go/ no go	1
AO	AN	Programmeerfase slottijden afronding	1
AP	AO	Voorbereiding live fase	1
AQ	AP	Live fase	1
AR	AN	Communicatie- en beleidsplan opstellen voor externen	7
AS	AR	Communicatie- en beleidsplan in werking stellen	5
AT	AS	Rapportage resultaten van verbeteringen	5

Figuur 30: Activiteiten implementatieplan

Stap 2

De letters in figuur 31 zijn de activiteiten van het implementatieplan. De toelichting op deze letters en de berekening van de kritieke pad zijn in figuur 30 weergegeven.

Figuur 32: Volgorde activiteiten implementatieplan

Stap 3	Stap 4	Stap 5
Vroegst mogelijke tijdstip waarop activiteiten kunnen beginnen	Laatst mogelijke tijdstip waarop activiteiten kunnen beginnen	Kritieke pad
E1=0	L44=118	A=1-2= 2-0-2=0
E2=0+2=2	L43=118-5=113	B=2-3= 3-2-1=0
E3=2+1=3	L42=113-5=108	C=3-4= 4-3-1=0
E4=3+1=4	L41=118-1=117	D=4-5= 5-4-1=0
E5=4+1=5	L40=117-1=116	E=3-6= 17-3-14=0
E6=3+14=17	L39=116-1=115	F=6-7= 31-17-14=0
E7=17+14=31	108-7=101	G=7-8= 36-31-5=0
E8=31+5=36	L38=101-1=100	H=8-9= 37-36-1=0
E9=36+1=37	L37=100-1=99	I=9-10= 38-37-1=0
E10=37+1=38	L36=99-3=96	J=10-11= 45-38-7=0
E11=38+7=45	L35=96-7=89	K=11-12= 46-45-1=0
E12=45+1=46	L34=89-7=82	L=12-13= 47-46-3=0
E13=46+1=47	L33=82-1=81	M=13-14= 50-47-3=0
E14=47+3=50	L32=81-1=80	N=5-15= 8-5-1=2
E15=5+3=8	L31=80-1=79	O=15-16= 9-8-1=0
E16=8+1=9	L30=79-1=78	P=16-17= 10-9-1=0
E17=9+1=10	L29=78-3=75	Q=17-44= 118-10-1=107
E18=50+1=51	L28=75-7=68	R=14-18= 51-50-1=0
E19=51+1=52	L27=118-2=116	S=18-19= 52-51-1=0
E20=52+1=53	L26=116-3=113	T=19-20= 53-52-1=0
E21=53+1=54	68-7=61	U=20-21= 54-53-1=0
E22=54+3=57	L25=61-1=60	V=21-22= 57-54-3=0
E23=57+1=58	L24=60-1=59	W=22-23= 58-57-1=0
E24=58+1=59	L23=59-1=58	X=23-24= 59-58-1=0
E25=59+1=60	L22=58-1=57	Y=24-25= 60-59-1=0
E26=60+1=61	L21=57-3=54	Z=25-26= 61-60-1=0
E27=61+3=64	L20=54-1=53	AA=26-27= 64-61-3=0
E28=61+7=68	L19=53-1=52	AB=27-44= 118-64-2=52
E29=68+7=75	L18=52-1=51	AC=26-28= 68-61-7=0
E30=75+3=78	L17=118-1=117	AD=28-29= 75-68-7=0
E31=78+1=79	L16=117-1=116	AE=29-30= 78-75-3=0
E32=79+1=80	L15=116-1=115	AF=30-31= 79-78-1=0
E33=80+1=81	L14=51-1=50	AG=31-32= 80-79-1=0
E34=81+1=82	L13=50-3=47	AH=32-33= 81-80-1=0
E35=82+7=89	L12=47-1=46	AI=33-34= 82-81-1=0
E36=89+7=96	L11=46-1=45	AJ=34-35= 89-82-7=0
E37=96+3=99	L10=45-7=38	AK=35-36= 96-89-7=0
E38=99+1=100	L9=38-1=37	AL=36-37= 99-96-3=0
E39=100+1=101	L8=37-1=36	AM=37-38= 100-99-1=0
E40=101+1=102	L7=36-5=31	AN=38-39= 101-100-1=0
E41=102+1=103	L6=31-14=17	AO=39-40= 102-101-1=0
E42=101+7=108	L5=115-3=112	AP=40-41= 103-102-1=0
E43=108+5=113	L4=112-1=111	AQ=41-44= 118-103-1=4
E44=113+5=118	L3=111-1=110	AR=39-42= 108-101-7=0
103+1=104	17-14=3	AS=42-43= 113-108-5=0
10+1=11	L2=3-1=2	AT=43-44= 118-113-5=0
64+2=66	L1= 2-2=0	

Tabel 20: Berekeningen kritieke pad

Bijlage 26: Kosten- en baten berekening

De kosten van de verbetervoorstellen zijn per verbetervoorstel in kaart gebracht in de volgende tabellen, gevolgd door de toelichting van de kosten. De berekening van de kosten begint met de algemene kosten die voor ieder verbetervoorstel gelden. Tenslotte worden de berekeningen van de baten toegelicht.

Kosten

Algemeen

Nr.	Kostenveroorzaker	Kosten
1.	Afstudeerscriptie bestuderen	€ 600,74
2.	Project- en pilotteam opstellen	€ 117,44
3.	Resultaten uit afstudeerscriptie presenteren en discussiëren in projectteam	€ 275,64
4.	Vestiging breed presentatie plannen over aanstaande veranderingen	€ 564,54
5.	Rapportage resultaten van verbeteringen	€ 705,24
Totaal		€ 2.263,60

Tabel 21: Algemene kosten

Toelichting kosten

- Het grondig bestuderen van de scriptie zal gemiddeld per lezer 3,5 uur in beslag nemen (2 min/ pagina). Er wordt geadviseerd het rapport door vier lezers te laten bestuderen, namelijk Cuno Vat, Joost Mooijweer, Ruud Vette en Joop Mulders. Het bruto uurtarief van deze mensen zijn volgens areaconsult.nl als volgt:
 - Cuno Vat € 54,10 per uur
 - Joost Mooijweer € 54,10 per uur
 - Ruud Vette € 31,72 per uur
 - Joop Mulders € 31,72 per uur

De totale kosten voor deze kostenveroorzaker zijn als volgt: $(7 \cdot 54,10) + (7 \cdot 31,72) = € 600,74$.
- Het opstellen van een project- en pilotteam zal gedaan moeten worden door de loodsbazen en operations manager. Dit overleg zal een uur in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(1 \cdot 54,10) + (2 \cdot 31,72) = € 117,44$.
- Het presenteren en discussiëren van de resultaten uit de afstudeerscriptie zal bestaan uit een groep met ca. vier loodsmedewerkers, een loodsbaas en de operations manager. Deze sessie zal ca. twee uur in beslag nemen. Een loodsmedewerker verdient volgens loonwijzer.nl bruto € 13,00 per uur. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \cdot 54,10) + (2 \cdot 31,72) + (8 \cdot 13,00) = € 275,64$. De voorbereiding van de presentatie is al gedaan door de afstudeerder.
- Het vestiging breed presenteren van de aanstaande veranderingen zal één uur in beslag nemen. Volgens loonwijzer.nl verdient een klantbeheerder € 17,00 per uur. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(1 \cdot 54,10) + (2 \cdot 31,72) + (20 \cdot 13,00) + (11 \cdot 17,00) = € 564,54$
- De rapportage van de resultaten zal gericht zijn aan Cuno Vat. De rapportage zal opgesteld worden door de operations manager en de twee loodsbazen. Dit zal per persoon ca. zes uur in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(6 \cdot 54,10) + (12 \cdot 31,72) = € 705,24$.

Controle en Labeling

Nr.	Kostenveroorzaker	Kosten
1.	Ontwerpfase scanneroptie	€ 2000,00
2.	Progammeerfase scanneroptie	€ 2000,00
3.	Vorbereiding pilot	€ 326,16
4.	Evaluatie na pilot	€ 217,44
5.	Progammeerfase scanneroptie afronding	€ 1000,00
6.	Vorbereiding live fase	€ 217,44
7.	Evaluatie en bijsturen na live fase	€ 217,44
8.	Loodsbazen trainen om nieuwe artikelen in te voeren in WMS	€ 723,96
9.	Communicatie vestiging breed over nieuwe werkwijze	€ 31,72
10.	Evalueren en bijsturen na live fase	€ 217,44
11.	Whiteboard aanschaffen	€ 79,90
Totaal		€ 7.031,50

Tabel 22: Kosten controle en labeling

Toelichting kosten

1. De ontwerpfase van de scanneroptie zal ca. tachtig uur in beslag nemen. Dit zal gedaan worden door de IT- manager. Volgens loonwijzer.nl verdient een IT- manager € 25,00 per uur. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(80 \times 25,00) = € 2000,00$.
2. De programmeerfase van de scanneroptie zal ca. tachtig uur in beslag nemen. Dit zal gedaan worden door de IT- manager. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(80 \times 25,00) = € 2000,00$.
3. De voorbereiding van de pilot zal ca. drie uur in beslag nemen. Hier zal de IT- manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(3 \times 25,00) + (12 \times 13,00) + (3 \times 31,72) = € 326,16$.
4. De evaluatie van de pilot zal ca. twee uur in beslag nemen. Hier zal de IT- manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 25,00) + (8 \times 13,00) + (2 \times 31,72) = € 217,44$.
5. De afronding van de programmeerfase van de scanneroptie zal ca. veertig uur in beslag nemen. Dit zal gedaan worden door de IT- manager. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(40 \times 25,00) = € 1000,00$.
6. De voorbereiding van de live fase zal ca. twee uur in beslag nemen. Hier zal de IT- manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 25,00) + (8 \times 13,00) + (2 \times 31,72) = € 217,44$.
7. De evaluatie van de live fase zal ca. twee uur in beslag nemen. Hier zal de IT- manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 25,00) + (8 \times 13,00) + (2 \times 31,72) = € 217,44$.
8. Het trainen van de loodsbazen zal ca. negen uur in beslag nemen. Dit zal gedaan moeten worden door een klantbeheerder samen met de twee loodsbazen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(9 \times 17,00) + (18 \times 31,72) = € 723,96$.
9. Het communiceren van de nieuwe werkwijze zal met behulp van een werkinstructie gedaan kunnen worden. Deze instructie zal geschreven moeten worden door de loodsbaas. Dit zal ca. één uur kosten. De totale kosten voor deze kostenveroorzaker zijn als volgt: $1 \times 31,72 = € 31,72$.
10. De evaluatie van de live fase zal ca. twee uur in beslag nemen. Hier zal de IT- manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 25,00) + (8 \times 13,00) + (2 \times 31,72) = € 217,44$.
11. De aanschafkosten van een whiteboard van 90*150cm zal volgens whiteboards.nl € 79,90 kosten.

Inzet personeel

Nr.	Kostenveroorzaker	Kosten
1.	Introductie pilot team nieuwe werkwijze m.b.t. inzet personeel	€ 275,64
2.	Werksessie over uitkomsten introductie	€ 551,28
3.	Evalueren en bijsturen na pilot	€ 826,32
4.	Communicatie vestiging algemeen over nieuwe werkwijze	€ 1.097,36
5.	Evaluatie en bijsturen na live fase	€ 275,64
Totaal		€ 3.026,24

Tabel 23: Kosten inzet personeel

Toelichting kosten

1. De introductie zal ca. twee uur in beslag nemen. Hier zal de operations manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 54,10) + (8 \times 13,00) + (2 \times 31,72) = € 275,64$.
2. De werksessie over de uitkomsten van de introductie zal ca. vier uur in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(4 \times 54,10) + (16 \times 13,00) + (4 \times 31,72) = € 551,28$.
3. De evaluatie van de pilot zal ca. zes uur in beslag nemen. Hier zal de operations manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(6 \times 54,10) + (24 \times 13,00) + (6 \times 31,72) = € 826,32$.
4. Het communiceren van de nieuwe werkwijze zal met behulp van een presentatie gedaan kunnen worden. De voorbereiding zal gedaan kunnen worden door de loodsbaas. Dit zal ca. één uur in beslag nemen. De presentatie zal ca. 2 uur in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 54,10) + (3 \times 31,72) + (40 \times 13,00) + (22 \times 17,00) = € 1.097,36$
5. De evaluatie van de live fase zal ca. twee uur in beslag nemen. Hier zal de operations manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 54,10) + (8 \times 13,00) + (2 \times 31,72) = € 275,64$.

Dockbeheersing en reductie papierstromen

Nr.	Kostenveroorzaker	Kosten
1.	Introductie pilot team nieuwe werkwijze dockbeheersing en reductie papierstromen	€ 275,64
2.	Werksessie over uitkomsten introductie	€ 551,28
3.	Inkopen van benodigdheden voor belijning van docken en markering laad- en losdocken.	€ 15,90
4.	Belijning aanbrengen op docken en laad- en losdocken markeren	€ 89,44
5.	Inkopen en installatie van benodigdheden voor lichtsignalering	€ 1.404,85
6.	Evaluatie en bijsturen na pilot	€ 826,32
7.	Communicatie vestiging algemeen over nieuwe werkwijze	€ 564,54
Totaal		€ 3.727,97

Tabel 24: Kosten dockbeheersing en reductie papierstromen

Toelichting kosten

- De introductie zal ca. twee uur in beslag nemen. Hier zal de operations manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \cdot 54,10) + (8 \cdot 13,00) + (2 \cdot 31,72) = € 275,64$.
- De werksessie over de uitkomsten van de introductie zal ca. vier uur in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(4 \cdot 54,10) + (16 \cdot 13,00) + (4 \cdot 31,72) = € 551,28$.
- De aanschafkosten van 132 meter aan belijningsticker zal volgens mammoetsport.nl € 15,90 kosten. Deze belijningstickers kunnen ook dienen als markering van laad- en losdocken.
- Het belijnen en markeren van de losdocken kan door een loodsmedewerker en de loodsbaas uitgevoerd worden. Dit zal ca. twee uur incl. schoonmaken van de werkvloer in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \cdot 13,00) + (2 \cdot 31,72) = € 89,44$.
- Er zijn geen betrouwbare kosten gevonden voor deze kostenveroorzaker, omdat het maatwerk is. Hiervoor zal navraag gedaan moeten worden als er overgegaan wordt op implementatie. Enige indicatie van deze kosten zal als volgt zijn:
 - 22 ledlampen: $22 \cdot 12,5 = € 275,00$ (ledlampenkopen.nu)
 - Led Driver-Trafo Eaglerise: $3 \cdot 9,95 = € 29,85$
 - Ca. 20 arbeidsuren elektricien (<http://www.elektricienofferte.nl/kosten-elektricien/>): $20 \cdot 45 = € 900,00$
 - Kosten van overige materiaal/onvoorziene kosten: $1 \cdot 200 = € 200,00$
 De totale kosten voor deze kostenveroorzaker zijn als volgt $275 + 29,85 + 900 + 200 = € 1.404,85$.
- De evaluatie van de pilot zal ca. zes uur in beslag nemen. Hier zal de operations manager, vier loodsmedewerkers en een loodsbaas aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(6 \cdot 54,10) + (24 \cdot 13,00) + (6 \cdot 31,72) = € 826,32$.
- Het vestiging breed presenteren van de aanstaande veranderingen zal één uur in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(1 \cdot 54,10) + (2 \cdot 31,72) + (20 \cdot 13,00) + (11 \cdot 17,00) = € 564,54$.

Slottijden en JIT orderpicken

Nr.	Kostenveroorzaker	Kosten
1.	Ontwerpfase slottijden	€ 1000,00
2.	Programmeerfase slottijden	€ 1000,00
3.	Vorbereiding pilot	€ 523,32
4.	Evaluatie na pilot	€ 348,88
5.	Programmeerfase slottijden afronding	€ 200,00
6.	Vorbereiding live fase	€ 1.097,36
7.	Communicatie- en beleidsplan opstellen voor externen	€ 2.164,00
8.	Communicatie- en beleidsplan in werking stellen	€ 540,10
Totaal		€ 6.873,66

Tabel 25: Kosten slottijden en JIT orderpicken

Toelichting kosten

- De ontwerpfase van de scanneroptie zal ca. veertig uur in beslag nemen. Dit zal gedaan worden door de IT- manager. Volgens loonwijzer.nl verdient een IT- manager € 25,00 per uur. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(80 \cdot 25,00) = € 1000,00$.
- De programmeerfase van de scanneroptie zal ca. veertig uur in beslag nemen. Dit zal gedaan

worden door de IT- manager. De totale kosten voor deze kostenveroorzaker zijn als volgt:
 $(80 \times 25,00) = \text{€ } 1000,00$.

3. De voorbereiding van de pilot zal ca. drie uur in beslag nemen. Hier zal de IT- manager, vier loodsmedewerkers, twee klantbeheerders en twee loodsbazen aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(3 \times 25,00) + (12 \times 13,00) + (6 \times 17,00) + (6 \times 31,72) = \text{€ } 523,32$.
4. De evaluatie van de live fase zal ca. twee uur in beslag nemen. Hier zal de IT- manager, vier loodsmedewerkers, twee klantbeheerders en twee loodsbazen aan deelnemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 25,00) + (8 \times 13,00) + (4 \times 17,00) + (4 \times 31,72) = \text{€ } 348,88$.
5. De afronding van de programmeerfase van de scanneroptie zal ca. acht uur in beslag nemen. Dit zal gedaan worden door de IT- manager. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(8 \times 25,00) = \text{€ } 200,00$.
6. Het communiceren van de nieuwe werkwijze zal met behulp van een presentatie gedaan kunnen worden. De voorbereiding zal gedaan kunnen worden door de loodsbas. Dit zal ca. één uur in beslag nemen. De presentatie zal ca. veertig uur in beslag nemen. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(2 \times 54,10) + (3 \times 31,72) + (40 \times 13,00) + (22 \times 17,00) = \text{€ } 1.097,36$.
7. Het opstellen van een communicatie- en beleidsplan zal ca. veertig uur in beslag nemen. Dit zal gedaan kunnen worden door de operations manager en de directeur. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(40 \times 54,10) = \text{€ } 2.164$.
8. Het in werking stellen van het communicatie- en beleidsplan zal ca. tien uur in beslag nemen. Dit zal gedaan kunnen worden door de operations manager. De totale kosten voor deze kostenveroorzaker zijn als volgt: $(10 \times 54,10) = \text{€ } 540,10$.

Baten

Uit de procesmetingen is gebleken dat er bij het lossen, in opslag brengen en laden van pallets niet voldaan wordt aan de norm van respectievelijk 82, 120 en 82 seconden per pallet. De productiviteit van het lossen van colli wordt buiten beschouwing gelaten, omdat dit uitbesteedt wordt en verder geen invloed op geoefend kan worden. Verder wordt de arbeidsproductiviteit van het orderpicken buiten beschouwing gelaten, omdat deze buiten de afbakening valt. In tabel 26 staat de arbeidsproductiviteit en handelingskosten van de genoemde processen voor de huidige- en gewenste situatie.

Lossen pallet	Huidige situatie	Gewenste situatie
Pallets/ uur	19,05	43,9
Handelingskosten per pallet	€ 0,68	€ 0,30
In opslag brengen	Huidige situatie	Gewenste situatie
Pallets/ uur	27,27	30
Handelingskosten per pallet	€ 0,48	€ 0,43
Laden pallet	Huidige situatie	Gewenste situatie
Pallets/ uur	33,33	43,9
Handelingskosten per pallet	€ 0,39	€ 0,30

Tabel 26: Berekening baten in productiviteit en geld

De formule voor het aantal pallets per uur in de huidige situatie is als volgt: $\text{minuten per handeling} / \text{minuten per uur}$. In de gewenste situatie is er uitgegaan van de norm. De handelingskosten zijn als volgt berekend: $\text{bruto uurloon loodsmedewerker} / \text{aantal pallets per uur}$. Het bruto uurloon is bij de kosten berekeningen bepaald op € 13 per uur volgens loonwijzer.nl. De boekhoudkundige terugverdienperiode (BTP) in een situatie waarbij de totale investeringskosten in een keer begroot wordt is als volgt. Besparing per dag: $(\text{pallets per jaar} / \text{totaal aantal dagen in een jaar}) \times \text{besparing per pallet}$.

Lossen pallet: $(39100/365) \times 0,38 = \text{€ } 40,70$
 In opslag brengen $(39100/365) \times 0,05 = \text{€ } 5,36$
 Laden pallet $(122060/365) \times 0,09 = \text{€ } 30,09 +$
 $\text{€ } 76,15$

BTP: $\text{eenmalige investering} / \text{besparing per dag} = 22.922,97 / 76,15 = 302 \text{ dagen}$.

De baten in vloeroppervlakte kunnen als volgt berekend worden.

- Een order met 22 Europallets op een laaddock neemt een vloeroppervlakte in van $22 \times 0,96 = 21,12 \text{ m}^2$.
- De bruikbare vloeroppervlakte van de expeditieruimte in compartiment twee is ca. $21,12 \times 9$ (aantal docken) = $190,08 \text{ m}^2$.
- Bruikbare vloeroppervlakte per dag is $190,08 \times 9$ (aantal uur op een dag) = $1.710,72 \text{ m}^2$.
- Een vermindering van onderhanden werk met 03:48:00 uur staat gelijk aan een besparing van $3,8$ (uur) $\times 21,12 = 80,26 \text{ m}^2$.

Dit staat gelijk aan $80,26 / 1.710,72 = 4,7\%$ extra beschikbare vloeroppervlakte per order per dag.

VAT Logistics (Maasvlakte) B.V.
Sontstraat 8 • Postbus 54142 • 3008 JC Maasvlakte – Rotterdam • Nederland
Tel: +31 181 - 25 20 20 • Fax: +31 181 - 25 20 60 • Email: info@vatlogistics.nl • www.vatlogistics.nl