

Lean Quality Management Systems (LQMS)

By

British Standard Institute (BSI)

ทำไมเราต้องปรับปรุง?

- มีการปรับปรุงแล้ว 99% ดูค่อนข้างดี แต่มันก็ดีพอใช้ไหม?
- ความล้มเหลว 1% ในการปฏิบัติตามมาตรฐานลูกค้าหรือความคาดหวังที่ต้องการหมายถึงอะไร?

ทบทวนหลักการของ Lean

หลักการของลีน 5 ประการ

การกำหนดกิจกรรมที่เพิ่มมูลค่าของลูกค้า

กิจกรรมแปลงอินพุต
เป็นเอาต์พุตในเชิง
บวกหรือไม่

ลูกค้ายินดีจ่าย
สำหรับกิจกรรมนี้
หรือไม่

เราทำกิจกรรม
ถูกต้องในครั้งแรก
หรือไม่

Value Add vs. Non-Value Add

การปรับปรุงโดยใช้หลักการ 8 waste

คำย่อ	ความสูญเปล่า (waste)	คำอธิบาย	เครื่องมือทางลีน
D	Defect	งานที่ผิดพลาด ทำไม่จบในครั้งเดียว	Poka Yoke, Jidoka, Visual
O	Overproduction	การทำงานที่มากเกินไปเกินความต้องการของลูกค้า	Takt Time, KANBAN, SMED
W	Waiting	การรอคอย ระยะเวลาที่ไม่ได้งาน	Continuous Flow, Standardized Work
N	Non-Skill Person	ใช้คนไม่ตรงกับงาน คนยังไม่มีทักษะพอ	Selection, OJT, Skill Matrix
T	Transportation	การเคลื่อนย้ายที่ไม่มีประโยชน์	VSM, Continuous Flow
I	Inventory	ทรัพยากรที่ไม่เหมาะสม มากไป น้อยไป	JIT, Takt Time, KANBAN, SMED, ERP
M	Motion	การเคลื่อนไหวของคนที่ไม่เหมาะสม	5S, VSM, Standardized Work
E	Extra Processing	กระบวนการทำงานที่ไม่เกิดประโยชน์	VSM, KAIZEN

แนวคิดของลีน

ทบทวนหลักการของ QMS

หลักการที่สำคัญของ QMS: High Level Structure

รูปมาตรฐานใหม่ร่วมกันที่ได้รับการพัฒนาเพื่อใช้ร่วมกันของมาตรฐานระบบการจัดการ (MSS)

The High Level Structure and common text is public information and can be found at www.iso.org/directives

Documented Information ที่ QMS กำหนดไว้

New Structure in ISO 9001:2015

 = required DOCUMENT
 = required RECORD

ข้อ 4: บริบทองค์กร

4.1 ความเข้าใจองค์กรและบริบทขององค์กร

ข้อ 4: บริบทองค์กร

4.2 ความเข้าใจความจำเป็นและความคาดหวังของผู้มีส่วนเกี่ยวข้อง

ผู้มีส่วนได้
ส่วนเสีย

ข้อกำหนด

เฝ้าติดตาม
และ
ทบทวน

ทำไมต้องระบุความต้องการของลูกค้า?

- มาตรการที่ไม่ถูกต้อง มาตรการมากเกินไปหรือมาตรการที่ขาดหายไป
- เป้าหมายและความคลาดเคลื่อนของงานไม่ถูกต้อง

ข้อ 5: การเป็นผู้นำ

- 5.1 ความเป็นผู้นำและความมุ่งมั่น
- 5.2 นโยบายคุณภาพ
- 5.3 หน้าที่ ความรับผิดชอบ และ อำนาจหน้าที่ ขององค์กร

ผังการวิเคราะห์ DILO

6 การวางแผน

6.1 กิจกรรมเพื่อระบุความเสี่ยงและโอกาส

6 การวางแผน

6.2 วัตถุประสงค์และแผนในการบรรลุ

ใช้หลักการ SMARTER

6.3 การวางแผนเปลี่ยนแปลง

ข้อ 6: การวางแผน

- การปฏิบัติการเพื่อดำเนินการกับความ
เสี่ยงและโอกาส

ข้อ 7: สนับสนุน (1)

7.1 ทรัพยากร

7.1.1 ทั่วไป

7.1.2 บุคลากร

7.1.3 โครงสร้างพื้นฐาน

7.1.4 สภาพแวดล้อม

7.1.5 ทรัพยากรเพื่อการวัดและเฝ้าระวัง

ติดตาม

7.1.6 ความรู้องค์กร

ข้อ 7: สนับสนุน (2)

7.2 ความสามารถ

การศึกษา

การฝึกอบรม

ประสบการณ์

เมทริกซ์แสดงทักษะ

	Cast	Trim	Pack	Update system	Invoice
David					
Susan					
Clare					
John					
Henry					

Not Trained

In Training

Needs Assistance

Fully Trained

Trainer

ข้อ 8: การดำเนินการ

8.1 การวางแผนการดำเนินงานและการควบคุม

ข้อ 8: การดำเนินการ

8.4 การควบคุมผลิตภัณฑ์และบริการ จากภายนอก

8.4.1 ท้าไป (คัดเลือก, ประเมิน, เกณฑ์)

8.4.2 ชนิดและขอบเขตของการควบคุมภายนอก

8.4.3 ข้อมูลสำหรับผู้ให้บริการภายนอก

ข้อ 8: การดำเนินการ

8.5 การผลิตและการให้บริการ

ระดับของการควบคุมกระบวนการด้วยการมองเห็น

0. ใช้เทคนิค 5ส.

1. ป้ายแบ่งปันข้อมูลกับผู้อื่น

2. มีมาตรฐานในการทำงาน

3. สร้างมาตรฐานในสถานที่ทำงาน

4. ให้คำเตือนเกี่ยวกับข้อบกพร่อง

5. ป้องกันข้อบกพร่องจากการย้ายไปยังกระบวนการถัดไป

6. ป้องกันข้อบกพร่องไม่ให้เกิดขึ้น

ข้อ 9: การประเมินสมรรถนะ

การตรวจประเมิน
ภายใน

ข้อ 10: การปรับปรุง

10.2 สิ่งที่ไม่เป็นไปตาม
ข้อกำหนดและกิจกรรมการแก้ไข

สิ่งที่ไม่เป็นไปตามข้อกำหนด

กิจกรรมการแก้ไข

เอกสารสารสนเทศ

วิธีแก้ปัญหา

ฟังก์ชันปลา

5x?

5 ทำไม

โครงสร้างกิจกรรมไคเซ็น

อบรมทีมงาน

ดูพนักงาน

วัดสถานะปัจจุบัน

รวบรวมความคิด

นำเสนอ

ปฏิบัติจริง

What	Who	When	Status
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

รายการการดำเนินการ

จัดลำดับความสำคัญ

บทสรุปของการสิ้นระบบบริหารคุณภาพ

กุญแจสู่ QMS ระดับโลกคือการระบุ ทำความเข้าใจ และจัดการกระบวนการที่สัมพันธ์กัน เนื่องจากระบบมีส่วนช่วยให้องค์กรมี ประสิทธิภาพและประสิทธิผลในการบรรลุวัตถุประสงค์ ช่วยในการ:

การบูรณาการและการจัดตำแหน่งของกระบวนการที่จะบรรลุผลลัพธ์ที่ต้องการ ได้ดีที่สุด

การพัฒนาความสามารถในการมุ่งเน้นความพยายามในกระบวนการที่สำคัญ

ให้ความมั่นใจแก่ผู้มีส่วนได้ส่วนเสียในเรื่องความสม่ำเสมอ ประสิทธิภาพ และประสิทธิภาพขององค์กร

Reasons to choose BSI.

Relevant

We're the business standards company that helps organizations by improving performance, managing risk more effectively and enabling sustainable growth.

Over 100 years' experience

The world's first National Standards Body and a founding member of ISO.

Leading Global Standards Creation Body

We shape British (BS), European (EN), International (ISO), Publically Available Specifications (PAS) and Private Standards.

Our Assessors

BSI invest heavily in recruiting and developing the best assessors, who score, on average, 9.2/10 in our Global Client Satisfaction Survey.

The BSI Assurance Mark.

BSI Assurance Mark provides international recognition, associating your organization with excellence and best practice, and provides credibility to your key marketing messages.

What we do...

Contact Information

Address: BSI Group (Thailand) Co., Ltd.
127/25 Panjathani Tower, 24th Fl.
Nonsee Road, Chongnonsee, Yannawa,
Bangkok 10120

Tel: 02 294 4889-92

Fax: 02 294 4467

Email: infothai@bsigroup.com

Web: www.bsigroup.com/en-th