

การกำหนด Q-Point เพื่อเป็นการควบคุมมาตรฐานคุณภาพสินค้า
(HUB 05TF) เพื่อลดของเสียหลุดไปถึงลูกค้า
กรณีศึกษา บริษัท ทีพี แมชชีน พาร์ท จำกัด

Determination of Q-Point to control product quality
(HUB 05TF) to reduce waste fell to the customers.
A CASE STUDY: TP MACHAIN PARTS CO., LTD

นางสาวชลนรศ โตจำศิลป์

โครงการสหกิจศึกษานี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
ปริญญาบริหารธุรกิจบัณฑิต สาขาวิชาการจัดการอุตสาหกรรม

คณะบริหารธุรกิจ

สถาบันเทคโนโลยีไทย-ญี่ปุ่น

พ.ศ. 2560

การกำหนด Q-Point เพื่อเป็นการควบคุมมาตรฐานคุณภาพสินค้า
(HUB 05TF) เพื่อลดของเสียหลุดไปถึงลูกค้า
Determination of Q-Point to control product quality
(HUB 05TF) to reduce waste fell to the customers.

นางสาวชลนรศ โตจำศิลป์

โครงการสหกิจศึกษานี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
บริหารธุรกิจบัณฑิต สาขาวิชาการจัดการอุตสาหกรรม

คณะบริหารธุรกิจ

สถาบันเทคโนโลยีไทย - ญี่ปุ่น

ปีการศึกษา 2560

คณะกรรมการสอบ

..... ประธานกรรมการสอบ

(อาจารย์พงศ์ศักดิ์ สายัญญา)

..... อาจารย์ที่ปรึกษา

(อาจารย์ก้องเกียรติ วีระอาชากุล)

..... ประธานสหกิจศึกษาสาขาวิชา

(อาจารย์วุฒิพงษ์ ปะวะสาร)

ลิขสิทธิ์ของสถาบันเทคโนโลยีไทย - ญี่ปุ่น

ชื่อโครงการ	การกำหนด Q-Point เพื่อเป็นการควบคุมมาตรฐานคุณภาพสินค้า (HUB 05TF) เพื่อลดของเสียหลุดไปถึงลูกค้า Determination of Q-Point to control product quality (HUB 05TF) to reduce waste fell to the customers.	
ผู้เขียน	นางสาวชลนรศ โดอำศิลป์	
คณะวิชา	บริหารธุรกิจ	สาขาวิชา การจัดการอุตสาหกรรม
อาจารย์ที่ปรึกษา	อาจารย์ก้องเกียรติ วีระอาชากุล	
พนักงานที่ปรึกษา	นายวีระยุทธ รัตนวงษ์	
ชื่อบริษัท	บริษัท ทีพี แมชชีน พาร์ท จำกัด	
ประเภทธุรกิจ/สินค้า	การรับแปรรูปชิ้นส่วนโลหะให้กับภาคอุตสาหกรรมยานยนต์	

บทสรุป

จากการศึกษาการทำงานของพนักงานในกระบวนการตรวจสอบด้วยสายตาและการตรวจสอบ 100% เป็นกระบวนการทำงานที่สำคัญเป็นอย่างมากก่อนทำการจัดส่งไปถึงมือลูกค้า แต่ในปัจจุบันได้มีของเสียหลุดไปถึงมือลูกค้าเกินมาตรฐานที่กำหนดไว้จึงทำให้ต้องส่งพนักงานไปคัดแยกสินค้าที่บริษัทลูกค้า และต้องตรวจสอบสินค้า HUB 05TF ภายในบริษัททั้งหมด ทำให้บริษัทลูกค้าออกมาตรการป้องกันให้ทำการหยุดไลน์การผลิตชั่วคราว จนกว่าทางบริษัทจะแก้ไขปัญหาดังกล่าวได้ ส่งผลให้ทางบริษัทต้องแบกรับภาระในเรื่องค่าใช้จ่ายที่เพิ่มสูงขึ้น ค่าแรงวันละ 310 บาท/คน/วัน และทั้งนี้ยังจะส่งผลให้ความเชื่อมั่นที่ลูกค้ามีต่อบริษัทนั้นลดลง จึงเล็งเห็นปัญหาที่เกิดขึ้น และทำการวิเคราะห์และนำมาแก้ไขอย่างเร่งด่วน เพื่อสร้างความเชื่อมั่นให้กับผู้บริหารและลูกค้า

ดังนั้นเมื่อมีการนำ Q-Point มาใช้ในกระบวนการตรวจสอบด้วยสายตาและการตรวจสอบ 100% จะทำให้กระบวนการดังกล่าวมีประสิทธิภาพมากขึ้นและลดค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้า

Project's name	Determination of Q-Point to control product quality (HUB 05TF) to reduce waste fell to the customers.
Writer	Ms. Chonnarot Tochumsin
Faculty	Business Administration, Industrial Management
Faculty Advisor	AJ. Kongkiat Veeraareechakul
Job Supervisor	Mr. Weerayoot Rattanawong
Company's name	TP Machina Parts CO., Ltd
Business Type / Product	The parts processing lo to the automotive industry.

Summary

The study work in the inspection process by sight and inspection work is very important 100% process before the ship to reach customers. But at present there is off to customers exceeding standard is sent staff to the company customers and product separation to inspect the goods. HUB 05TF within the company. The company customers out preventive measures to stop the production line temporarily. Until the company can solve the problem. Result in make a company must carry the burden on the cost rises, Labor Day 310 per person per day. This will also contribute to and confidence for the company customers is reduced, thus realizes the problem. The analysis and improved urgently. To build confidence with the management and the customer.

Therefore, when the Q-Point used in the validation process and verify 100% to make the process more efficient and reduce costs, rising from staff to reject the goods.

กิตติกรรมประกาศ

การศึกษาค้นคว้าด้วยตนเองเรื่องการกำหนด Q-Point เพื่อเป็นการควบคุมคุณภาพสินค้า (HUB 05TF) เพื่อลดของเสียหลุดไปถึงลูกค้า จะไม่สำเร็จล่วงไปได้ ถ้าขาดความเมตตากรุณาอย่างยิ่งจากอาจารย์ ก้องเกียรติ วิระอาชากุล ผู้เป็นอาจารย์ที่ปรึกษาในการสหกิจศึกษาในครั้งนี้ ที่คอยให้คำแนะนำและ คำปรึกษาที่เป็นประโยชน์ จนทำให้รายงานการศึกษาเสร็จสมบูรณ์

ขอขอบคุณ คุณวิระยุทธ รัตนวงษ์ พนักงานที่ปรึกษาสหกิจศึกษาในครั้งนี้ ที่ช่วงหาข้อมูลต่างๆ ที่ ข้อมูลด้านคุณภาพสินค้า, ข้อมูลสินค้า, แนวทางการแก้ไข และการติดต่อประสานงานกับฝ่ายต่างๆ ที่ เกี่ยวข้อง จนทำให้การกำหนด Q-Point ได้นำมาใช้ได้จริง และ โครงการนี้สามารถประสบความสำเร็จบรรลุ วัตถุประสงค์ได้ ต้องขอขอบคุณพี่ๆ เพื่อนๆ และน้องๆ ที่สหกิจและฝึกงานด้วยกันในบริษัท ทีพี แมชชีน พาร์ท จำกัด ที่ช่วยทำให้โครงการนี้สามารถบรรลุเป้าหมายได้อย่างรวดเร็วยิ่งขึ้น

ชลนรส โตจำศิลป์

คณะบริหารธุรกิจ สาขาการจัดการอุตสาหกรรม

สถาบันเทคโนโลยีไทย-ญี่ปุ่น

พ.ศ. 2561

TNI

สารบัญ

หน้า

บทสรุป	ก
Summary	ข
กิตติกรรมประกาศ	ค
สารบัญ.....	ง
สารบัญ(ต่อ)	Error! Bookmark not defined.
สารบัญภาพ	ฉ
สารบัญตาราง.....	ช
บทที่ 1 บทนำ.....	1
1.1 ชื่อและที่ตั้งของสถานประกอบการ	1
1.2 ลักษณะธุรกิจของสถานประกอบการ หรือการให้บริการหลักขององค์กร	2
1.3 รูปแบบการจัดองค์กรและการบริหารองค์กร	2
1.4 ตำแหน่งและหน้าที่งานที่นักศึกษาได้รับมอบหมาย.....	3
1.5 พนักงานที่ปรึกษา และ ตำแหน่งของพนักงานที่ปรึกษา	4
1.6 ระยะเวลาที่ปฏิบัติงาน	4
1.7 ที่มาและความสำคัญของปัญหา	4
1.8 วัตถุประสงค์หรือจุดมุ่งหมายของโครงการ	5
1.9 ผลที่คาดว่าจะได้รับจากการปฏิบัติงานหรือโครงการที่ได้รับมอบหมาย	5
1.10 นิยามศัพท์เฉพาะ	5
บทที่ 2 ทฤษฎีและเทคโนโลยีที่ใช้ในการปฏิบัติงาน	6
2.1 หลักการ QC Story	6
2.2 หลักการ PDCA	8
2.3 หลักการ Why – Why Analysis to Troubleshooting for Supervisor	11
2.5 ความหมายคุณภาพ	17
2.6 ประโยชน์ของการควบคุมคุณภาพสินค้าในโรงงาน	18
บทที่ 3 แผนงานการปฏิบัติงานและขั้นตอนการดำเนินงาน	20

สารบัญ(ต่อ)

	หน้า
3.1 แผนงานการปฏิบัติงาน	20
3.2 รายละเอียดที่นักศึกษาปฏิบัติในการฝึกงาน	20
3.3 ขั้นตอนการดำเนินงานที่นักศึกษาปฏิบัติงาน	21
บทที่ 4 สรุปผลการดำเนินงาน การวิเคราะห์และสรุปผลต่าง ๆ.....	27
4.1 ขั้นตอนและผลการดำเนินงาน	27
4.2 สรุปตัวชี้วัด	30
บทที่ 5 บทสรุปและข้อเสนอแนะ	32
5.1 สรุปผลการดำเนินงาน.....	32
5.2 ข้อเสนอแนะจากการดำเนินงานและแนวทางการแก้ไข.....	34
5.3 ประโยชน์ที่ได้รับจากการทำวิจัย	34
เอกสารอ้างอิง.....	35
ภาคผนวก	36
ภาคผนวก ก.	37
ภาคผนวก ข. รายงานประจำสัปดาห์.....	39
ประวัติผู้จัดทำโครงการ	40

TNI

สารบัญภาพ

ภาพ	หน้า
ภาพที่ 1.1 โลโก้ บริษัท ทีพี แมชชีน พาร์ท จำกัด	1
ภาพที่ 1.2 แผนที่ บริษัท ทีพี แมชชีน พาร์ท จำกัด	1
ภาพที่ 1.3 รูปแบบการจัดองค์กรและการบริหารองค์กร	2
ภาพที่ 2.1 แสดง วงจร PDCA กับการปรับปรุงอย่างต่อเนื่อง.....	9
ภาพที่ 2.2 แสดงขั้นตอนการดำเนินงานของ QCC Six Sigma และ KM เทียบกับ PDCA.....	9
ภาพที่ 2.3 ตัวอย่างขั้นตอนการบริหารกิจกรรมการเพิ่มผลผลิตภายในองค์กรตามแนวทางของ PDCA	10
ภาพที่ 3.2 แสดงค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้าในเดือนตุลาคม	21
ภาพที่ 3.3 แสดง Work Instruction ของ Part HUB 05TF	21
ภาพที่ 3.4 แสดงพื้นที่ปฏิบัติงานจุดการตรวจสอบ 100% ไม่มีข้อมูลของเสีย Part HUB 05TF	22
ภาพที่ 3.5 ปัญหา Pin Hole ข้อมูลของเสียPart HUB 05TF	23
ภาพที่ 3.6 ปัญหา Casting Material ข้อมูลของเสีย Part HUB 05TF	23
ภาพที่ 3.7 ปัญหา รอยกระแทก ข้อมูลของเสีย Part HUB 05TF.....	23
ภาพที่ 3.8 ภาพการระบุ ปัญหา อาการ และผลการทบทวนของปัญหา.....	24
ภาพที่ 3.9 การวิเคราะห์สาเหตุของปัญหา โดยการใช้ WHY WHY Analysis	25
ภาพที่ 3.10 ตัวชี้วัดการดำเนินการ	25
ภาพที่ 4.1 พื้นที่ปฏิบัติงานจุดสอบตรวจด้วยสายตาไม่มีข้อมูลการควบคุมด้านคุณภาพก่อนปรับปรุง	28
ภาพที่ 4.2 พื้นที่ปฏิบัติงานจุดสอบตรวจ 100% ไม่มีข้อมูลการควบคุมด้านคุณภาพของ Part HUB 05TF ก่อนปรับปรุง	28
ภาพที่ 4.3 ภาพแสดงการติดตั้ง Q-Point ในพื้นที่ปฏิบัติงานหลังปรับปรุง.....	28
ภาพที่ 4.4 เอกสารที่ใช้ในการทดสอบการใช้ Q-Point ในกระบวนการผลิต หลังการใช้งาน	29
ภาพที่ 4.5 การเริ่มการทดสอบ.....	30
ภาพที่ 5.1 แสดงรายได้การผลิตระหว่างเดือนสิงหาคม-ธันวาคม.....	33
ภาพที่ 5.2 แสดงจำนวนชิ้นงานที่ผลิตในเดือนตุลาคมและธันวาคม	33
ภาพที่ 5.3 ค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้า	33

สารบัญตาราง

ตาราง	หน้า
ตารางที่ 1 7 ขั้นตอนการแก้ปัญหาตามแนวทางทิวชีสตอรี (QC Story).....	6
ตารางที่ 3.1 แผนการดำเนินงาน	20
ตารางที่ 4.1 ตารางการประเมินความเป็นไปได้ของมาตรการตอบโต้ของการจัดทำ Q-Point แสดงลักษณะของเสีย เป็นรอย /Pin Hole /Casting Material NG.....	27
ตารางที่ 4.2 ตารางการประเมินความเป็นไปได้ของมาตรการตอบโต้ของการประเมินผลฝึกอบรม การใช้ Q-Point ให้กระบวนการผลิต หลังการใช้งาน	29
ตารางที่ 4.3 ตารางตัวชี้ผลการดำเนินงาน.....	30
ตารางที่ 5.1 ตารางแผนการดำเนินงานระหว่างแผนงานดำเนินงาน และการดำเนินงานที่แท้จริง	32

TNI

NICHI INSTITUTE OF TECHNOLOGY

บทที่ 1

บทนำ

1.1 ชื่อและที่ตั้งของสถานประกอบการ

1.1.1 สถานประกอบการ: บริษัท ทีพี แมชชีน พาร์ท จำกัด

ภาพที่ 1.1 โลโก้ บริษัท ทีพี แมชชีน พาร์ท จำกัด

1.1.2 ที่อยู่ : 128/345 หมู่ที่ 1 ถนนเทพารักษ์ ต.บางเสาธง อ.บางเสาธง จ.สมุทรปราการ 10540

ภาพที่ 1.2 แผนที่ บริษัท ทีพี แมชชีน พาร์ท จำกัด

1.2 ลักษณะธุรกิจของสถานประกอบการ หรือการให้บริการหลักขององค์กร

ลักษณะธุรกิจของสถานประกอบการ

การรับแปรรูปชิ้นส่วนโลหะให้กับภาคอุตสาหกรรมยานยนต์ เครื่องปรับอากาศ เป็นต้นบริษัทฯ ต้องการนำระบบการบริหารงานคุณภาพมาประยุกต์ใช้กับ กิจกรรมด้าน การผลิตชิ้นส่วนโลหะสำหรับ อุตสาหกรรมยานยนต์ , ชิ้นส่วนอุตสาหกรรมอื่นๆ ตามความต้องการของลูกค้า

บริษัท ทีพี แมชชีน พาร์ท จำกัด ได้ก่อตั้งขึ้นในปี พ.ศ. 2558 ดำเนินธุรกิจด้านแปรรูปชิ้นส่วนโลหะ ให้บริการกลึง ปาด กับบริษัทผลิตอะไหล่ ชิ้นส่วนรถยนต์ นอกจากนี้บริษัทยังให้บริการด้านการผลิต ชิ้นส่วนยานยนต์

1.3 รูปแบบการจัดองค์กรและการบริหารองค์กร

ภาพที่ 1.3 รูปแบบการจัดองค์กรและการบริหารองค์กร

1.3.1. นโยบายคุณภาพของบริษัท

เราจะยึดถือความปลอดภัยเป็นอันดับแรก เพื่อตอบสนองความต้องการของลูกค้า เราจะมุ่งมั่น รักษา คุณภาพ ราคา การส่งมอบ อย่างจริงจัง เพื่อให้ลูกค้าพึงพอใจสูงสุด

1. ความปลอดภัย

1.1 อุบัติเหตุจากการทำงาน เป้าหมายเป็นศูนย์

2. คุณภาพ

2.1 ของเสียหลุดรอดถึงมือลูกค้า ไม่เกิน 0.5 รายการ/เดือน

2.2 ควบคุมอัตราการเกิดของเสีย เป้าหมายไม่เกิน 0.2%

2.3 ดำเนินการฝึกอบรมด้านคุณภาพตามแผน เพื่อมุ่งมั่นพัฒนาใหม่ มีความรู้ด้านคุณภาพ

3. ราคา

3.1 เปรียบเทียบราคาวัสดุที่ใช้ในกระบวนการผลิต เพื่อลดต้นทุนให้ได้มากที่สุด

3.2 ตรวจสอบเครื่องจักร กระบวนการผลิตอย่างสม่ำเสมอ จัดทำKaizenเพื่อเพิ่มประสิทธิภาพ อัตราการผลิต

3.3 พัฒนาแรงงานให้มีความสามารถเพื่อเพิ่มประสิทธิภาพการผลิต บริหารชั่วโมงการทำงาน

4. การส่งมอบ

4.1 ดำเนินการควบคุมแผนผลิต เพื่อป้องกันการส่งมอบงานลูกค้าล่าช้า

4.2 ปฏิบัติตามแผนผลิตให้ได้อย่างจริงจัง และจัดส่งสินค้าตามแผนให้ประสบผลสำเร็จ 100%

4.3 ใส่ใจรายละเอียดดูแลรักษาเครื่องมือเครื่องจักร เพื่อรักษาอัตราค่าลังการผลิตให้ได้ 80% ขึ้นไป

5. ความพึงพอใจของลูกค้า

ปฏิบัติตามข้อ 2.3.4 ให้สำเร็จ เพื่อให้ได้รับผลการประเมินความพึงพอใจจากลูกค้าในระดับ A ผู้บริหารระดับสูงของบริษัทฯ หรือผู้ที่ได้รับมอบหมายต้องมั่นใจว่านโยบายคุณภาพของบริษัทฯ

- แสดงให้เห็นถึงความมุ่งมั่นในการปฏิบัติตามข้อกำหนดต่างๆ ที่เกี่ยวข้อง และปรับปรุงประสิทธิผลของระบบการบริหารงานคุณภาพอย่างต่อเนื่อง
- ถูกใช้เป็นกรอบในการกำหนด และทบทวนความสอดคล้องต่อวัตถุประสงค์คุณภาพ
- ได้รับการสื่อสารไปยังพนักงานในบริษัทฯ ให้เป็นที่เข้าใจ
- พร้อมทั้งจะสื่อสารไปยังผู้มีส่วนได้ส่วนเสียที่เกี่ยวข้อง ตามความเหมาะสม
-

1.4 ตำแหน่งและหน้าที่งานที่นักศึกษาได้รับมอบหมาย

1.4.1. ตำแหน่ง: ADMIN OFFICE

1.4.2. ลักษณะงาน

- จัดเก็บข้อมูลการเกิดของเสียในกระบวนการผลิต
- จัดเก็บข้อมูลการเสียของเครื่องจักร
- ควบคุมการเบิกใช้เม็ดมีดในฝ่ายการผลิต
- ควบคุมการเบิกใช้วัสดุสิ้นเปลือง
- จัดเก็บข้อมูลการใช้เครื่องมือวัด
- การตรวจสอบการใช้งานประจำวันเครื่องมือวัด
- ติดต่อประสานงานการจัดส่งรับสินค้า
- วางแผนการผลิตในPart HUB 05TF
- ควบคุมการส่งสินค้าให้กับลูกค้าในไลน์การผลิต

1.5 พนักงานที่ปรึกษา และ ตำแหน่งของพนักงานที่ปรึกษา

ชื่อ : คุณวีระยุทธ รัตนวงษ์

ตำแหน่งงาน : Assistant Manager

1.6 ระยะเวลาที่ปฏิบัติงาน

เริ่มต้นการปฏิบัติงานสหกิจศึกษาวันที่ 1 พฤศจิกายน พ.ศ. 2560 สิ้นสุดปฏิบัติการสหกิจศึกษาวันที่ 28 กุมภาพันธ์ พ.ศ. 2561 ระยะเวลาปฏิบัติงาน 4 เดือน (18 สัปดาห์)

1.7 ที่มาและความสำคัญของปัญหา

จากการศึกษางานเดือน ตุลาคม ในบริษัท ทีพี แมชชีน พาร์ท จำกัด พบว่าทางบริษัทฯ ผลิตสินค้า PART : HUB05TF มีของเสียหลุดไปถึงลูกค้าเกินมาตรฐานที่กำหนดไว้ ทางบริษัทฯ จึงทำการวิเคราะห์การสาเหตุของปัญหาที่เกิดขึ้นในครั้งนี้ แรกจากการขึ้นตอนกระบวนการเริ่มแรก-สุดท้ายภายในบริษัท โดยพบว่า WI ในกระบวนการตรวจสอบด้วยสายตาและกระบวนการตรวจสอบ 100% ไม่มีข้อมูลด้านการควบคุมคุณภาพของสินค้าที่เกิดขึ้น จึงทำให้พนักงานปฏิบัติงานแยกไม่สามารถระบุสถานะของสินค้าได้เนื่องจากไม่มีข้อมูลบ่งบอกที่ชัดเจนถึงลักษณะงานดังกล่าว ซึ่งทางบริษัทฯ จะต้องดำเนินการคัดแยกสินค้าที่จัดส่งมอบให้กับลูกค้า ซึ่งส่งผลให้ทางบริษัทฯ ต้องแบกรับภาระในเรื่องของค่าใช้จ่าย และต้นทุนที่สูงขึ้น ทั้งค่าสินค้าและค่าแรงพนักงานที่เพิ่มขึ้นจากการทำงาน บริษัทต้องจ่ายค่าแรงดังกล่าว จำนวน 310 บาท/คน/วัน และทั้งนี้ยัง

จะส่งผลให้ความเชื่อมั่นที่ลูกค้ามีต่อบริษัทฯ นั้นลดลง จึงเล็งเห็นปัญหาที่เกิดขึ้น และนำมาแก้ไขอย่างเร่งด่วน เพื่อสร้างความเชื่อมั่นให้กับผู้บริหารและลูกค้า

1.8 วัตถุประสงค์หรือจุดมุ่งหมายของโครงการ

1. เพื่อเพิ่มประสิทธิภาพกระบวนการตรวจสอบสินค้า Part HUB 05TF
2. เพื่อลดค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้า
3. เพื่อเพิ่มปริมาณงานที่จัดส่งให้ลูกค้าใน Part HUB 05TF

1.9 ผลที่คาดว่าจะได้รับการปฏิบัติงานหรือโครงการที่ได้รับมอบหมาย

1. กระบวนการตรวจสอบสินค้า Part HUB 05TF มีประสิทธิภาพมากขึ้น
2. ลดค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้าลงได้
3. ปริมาณงานที่จัดส่งให้ลูกค้าใน Part 05TF เพิ่มขึ้น

1.10 นิยามศัพท์เฉพาะ

1. WI (Work Instruction) หมายถึง คู่มือปฏิบัติงาน เป็นเอกสารที่จำเป็นต้องทำไว้ในระเบียบปฏิบัติ ซึ่งเป็นข้อกำหนดของระบบมาตรฐาน ISO 9001 โดย Work Instruction เป็นเอกสารที่มีความละเอียดในเชิงลึกมากกว่า Procedure เพราะเป็นสิ่งที่ต้องบอกว่า ตำแหน่งงานนั้น ๆ มีขอบเขต ขั้นตอนกระบวนการในการปฏิบัติงานอย่างไร เพื่อให้ผู้ปฏิบัติงานสามารถเข้าใจถึงภาระหน้าที่ในตำแหน่งงานของตนได้อย่างถูกต้อง ซึ่ง Work Instruction นั้นจำเป็นต้องมีให้ครบทุกตำแหน่งที่มีอยู่ในองค์กร
2. FG (Finished Goods) หมายถึง สินค้าคงคลังประเภทสินค้าสำเร็จรูป สินค้าที่ผ่านกระบวนการผลิตขั้นสุดท้ายเรียบร้อยแล้วและถูกเก็บไว้พร้อมที่จะส่งขายให้ลูกค้าต่อไป
3. NG (No good) คือ สินค้าที่ผ่านกระบวนการผลิตที่มีลักษณะชิ้นงานที่ผิดปกติ
4. Part HUB 05TF คือ ชื่อเรียกสินค้าภายในบริษัท

บทที่ 2

ทฤษฎีและเทคโนโลยีที่ใช้ในการปฏิบัติงาน

จากการศึกษาเอกสารทฤษฎีและงานวิจัยที่เกี่ยวข้องของผู้ศึกษาของนำเสนอเนื้อหาสาระในการศึกษาดังต่อไปนี้

- 2.1 หลักการ QC Story
- 2.2 หลักการ PDCA
- 2.3 หลักการ Why – Why Analysis to Troubleshooting for Supervisor
- 2.4 ความสูญเสีย 7 ประการ
- 2.5 ความหมายคุณภาพ
- 2.6 ประโยชน์ของการควบคุมคุณภาพสินค้าในโรงงาน

2.1 หลักการ QC Story [1]

QC Story คือขั้นตอนในการแก้ไขปัญหาภายใต้เงื่อนไขการพัฒนาบุคลากรให้เข้าใจถึงหลักการในการบริหารโครงการด้วยวงจร P-D-C-A โดยมีขั้นตอน 7 ประการ
ตารางที่ 1 7 ขั้นตอนการแก้ปัญหตามแนวทางทวิซีสตอรี (QC Story)

QC Story	Deming Cycle
1.การกำหนดหัวข้อปัญหา	Plan
2.การสำรวจสภาพปัจจุบันและตั้งเป้าหมาย	
3.การวางแผนแก้ไข	
4.การวิเคราะห์สาเหตุ	
5.การกำหนดมาตรการตอบโต้และการปฏิบัติ	Do
6.การติดตามผล	Check
7.การทำให้เป็นมาตรฐาน	Act

ขั้นตอน 7 ประการ ประกอบด้วย

1. Plan and Problem definition

การกำหนดหัวข้อปัญหา จะได้มาจากการกำหนดแนวคิดของกลุ่ม เพื่อกำหนดความคาดหวังของลูกค้า สำหรับเป้าหมายคุณภาพ เมื่อได้ปัญหามา ให้นำไปวิเคราะห์ด้วยหน้าตาต่างปัญหาของโซโซตานิ เพื่อเลือกปัญหาประเภท A (ปัญหาที่ไม่ทราบสาเหตุและมาตรการแก้ไข เพื่อกำหนดหัวข้อปัญหาต่อไป)

2. Data and Detail

การสำรวจเพื่อหาข้อมูล /เพื่อหาลักษณะจำเพาะ โดยใช้คำถาม what where when who How Why การเลือกปัญหาจะเลือกบนพื้นฐานทั้ง 3 ประการ คือ

- ความถี่ของการเกิดปัญหา
- ความรุนแรงของลูกค้า
- ความเป็นไปได้ในการแก้ปัญหา

3. Analysis

การวิเคราะห์สาเหตุ/สรุปมาเป็นแผนงาน เป็นการนำโครงการที่วิเคราะห์และแก้ปัญหาโดยอาศัยการสังเกตการณ์ที่ได้แสดงผลลงในแผนภูมิของเกนท ซึ่งแผนภูมินี้นอกจากจะใช้วางแผนแล้ว ยังสามารถใช้เพื่อวินิจฉัยเพื่อควบคุมโครงการด้วย

4. Action

ทำตามแผนงาน/ตามเป้าหมาย/เก็บผลที่ได้ ดำเนินการดังนี้

- กำหนดสมมุติฐานของสาเหตุ โดยผ่าน การระดมสมอง จาก สมาชิกในกลุ่ม
- ทำการ รวบรวมข้อมูลสำหรับการพิสูจน์หาข้อเท็จจริง โดยอย่าลืมแยกแยะสาเหตุ จากการปฏิบัติงานและการควบคุม
- ในการระดมสมองผ่านการสังเกตการณ์จากหลักการ 3 จริง คือ สถานที่เกิดเหตุจริง (Genba) สภาพแวดล้อมจริง (Genjitsu) และของจริง (Genbutsu)
- เครื่องมือที่ใช้หาความสัมพันธ์ระหว่างเหตุและผล คือ แผนภาพก้างปลา และพิจารณาเลือกสาเหตุในรูปก้างปลาและทำการพิสูจน์ด้วย เครื่องมือที่เหมาะสมต่อไป

5. Study and Review

เปรียบเทียบผล/ปรับแก้/ทบทวนตามข้อกำหนด จะเป็นการกำหนดมาตรการตอบโต้เพื่อการแก้ไข หรือปรับปรุงคุณภาพ คำนึงถึงขบวนการพัฒนาอย่างต่อเนื่อง (Kaizen) คือ มาตรการที่คนในกลุ่มคิดได้

เอง และมีความสามารถในการทำได้จริง โดยมีเจตนาต้องการให้คิดเป็น ไม่ต้องใช้เงินมาแก้ไข และต้องมีความมั่นใจว่า วิธีการแก้ไขที่สนใจนั้นสอดคล้องกับสาเหตุหลักของปัญหาจริง

6. Act/Standardization

ทดสอบทำซ้ำ/ติดตามผล/ทำแผน/กำหนดเป็นมาตรฐาน ประเมินผลโดยทำการตรวจสอบ ประเมินผลการแก้ปัญหา โดยการเก็บข้อมูลของลักษณะจำเพาะตัวเดียวกับที่ได้ตั้งเป้าหมายไว้แต่แรก แล้วนำเสนอผลการแก้ไขปัญหาออกเป็น 2 ส่วน คือ ผลประโยชน์ที่สามารถวัดเป็นตัวเงิน และผลประโยชน์ที่ไม่สามารถวัดเป็นตัวเงินได้

7. Plans for the future

วางมาตรฐานเพื่อใช้ปฏิบัติ/เป็นข้อมูลเพื่อใช้ในอนาคต เพื่อจุดประสงค์ในการรักษาสภาพของมาตรการตอบโต้ที่ประยุกต์ใช้ไปแล้ว ให้ดำรงไว้ในระบบเพื่อมิให้ปัญหานั้นๆเกิดขึ้นซ้ำอีก

2.2 หลักการ PDCA [2]

PDCA เป็นแนวคิดหนึ่ง ที่ไม่ได้ให้ความสำคัญเพียงแค่การวางแผน แต่แนวคิดนี้เน้นให้การดำเนินงานเป็นไปอย่างมีระบบ โดยมีเป้าหมายให้เกิดการพัฒนาอย่างต่อเนื่อง แนวคิด PDCA ได้รับการพัฒนาขึ้นเป็นครั้งแรกโดย Walter Shewhart ซึ่งถือเป็นผู้บุกเบิกการใช้สถิติสำหรับวงการอุตสาหกรรม และต่อมาวงจร PDCA ได้เป็นที่รู้จักอย่างแพร่หลาย มากขึ้น เมื่อปรมาจารย์ด้านการบริหารคุณภาพ อย่าง W. Edwards Deming ได้นำมาเผยแพร่ ให้เป็นเครื่องมือสำหรับการปรับปรุงกระบวนการ วงจรนี้จึงมีอีกชื่อหนึ่งว่า “Deming Cycle” มักจะมีการนำ PDCA เข้ามาประยุกต์ใช้ทั้งการทำงานประจำ และการปรับปรุงงาน

โครงสร้างของ PDCA ประกอบด้วย

1. Plan คือ การวางแผน
2. DO คือ การปฏิบัติตามแผน
3. Check คือ การตรวจสอบ
4. Act คือ การปรับปรุงการดำเนินการอย่างเหมาะสม หรือ การจัดทำมาตรฐานใหม่ ซึ่งถือเป็นพื้นฐานของการยกระดับคุณภาพ

ทุกครั้งที่การดำเนินงานตามวงจร PDCA หมุนครบรอบ ก็จะเป็นแรงส่งสำหรับการดำเนินงานในรอบต่อไป และก่อให้เกิดการปรับปรุงอย่างต่อเนื่อง ดังแสดงใน ภาพที่ 2.1

ภาพที่ 2.1 แสดง วงจร PDCA กับการปรับปรุงอย่างต่อเนื่อง

จากหลักการของวงจร PDCA หากพิจารณาเทียบกับหลายๆ เครื่องมือ หรือเทคนิคการปรับปรุงงานต่างๆ ที่ได้รับความนิยมอย่างแพร่หลายในปัจจุบัน ไม่ว่าจะเป็น เครื่องมือด้านคุณภาพอย่าง QCC เครื่องมือที่ต้องใช้การวิเคราะห์ด้วยสถิติขั้นสูง อย่าง Six Sigma หรือแม้แต่เครื่องมือที่เน้นเรื่องของการจัดการความรู้ อย่าง KM พบว่า ล้วนมีพื้นฐานของแนวคิด PDCA ทั้งสิ้น ดังแสดงในภาพที่ 2.2

QCC		Six Sigma		KM
QC Story		DMAIC		KM Process
P	- กำหนดหัวข้อปัญหา - สรุปรวสภาพปัจจุบัน และตั้งเป้าหมาย - วางแผนดำเนินงาน - วิเคราะห์สาเหตุ และกำหนดแนวทางแก้ไข	P Define	- ระบุหัวข้อในการดำเนินงาน	P - ฝังความรู้
D	- ลงมือปฏิบัติการแก้ไข	Measure	- วัดสภาพปัจจุบันของกระบวนการ	D - สร้างและแสวงหาความรู้
C	- ติดตามผลการแก้ไข	Analyze	- วิเคราะห์ข้อมูลโดยอาศัยหลักการทางสถิติ เพื่อหาตัวแปรที่เป็นสาเหตุของปัญหา	C - ประมวลและกลั่นกรองความรู้
A	- ทำให้เป็นมาตรฐาน	D Improve	- ปรับปรุง หรือออกแบบกระบวนการใหม่ เพื่อควบคุมตัวแปร ที่เป็นสาเหตุของปัญหา	D - จัดความรู้ให้เป็นระบบ
		C Control	- ออกแบบระบบควบคุมกระบวนการ เพื่อให้มั่นใจว่า ตัวแปรที่เป็นสาเหตุหลัก ของปัญหาได้ถูกควบคุม หรือกำจัดออกไป ให้ปัญหาที่ได้รับการแก้ไขแล้วไม่กลับมา เกิดซ้ำได้อีก	C - เข้าถึงความรู้
		A		A - แบ่งปันแลกเปลี่ยน และเรียนรู้

ภาพที่ 2.2 แสดงขั้นตอนการดำเนินงานของ QCC Six Sigma และ KM เทียบกับ PDCA

จะเห็นได้ว่า ไม่ว่าจะ เป็นเครื่องมือพื้นฐานหรือ เครื่องมือระดับสูง ที่มีเป้าหมายมุ่งเน้นให้เกิดการยกระดับ คุณภาพ ปรับปรุงและพัฒนาต่อยอดล้วนจำเป็นที่จะต้องมีการดำเนินงานอย่างครบถ้วน ตั้งแต่ การวางแผน การปฏิบัติการตรวจสอบ และการทำให้เป็นมาตรฐานทั้งสิ้น เหตุผลก็เพราะจะทำให้การดำเนินงาน เป็นไปอย่างมีระบบ ถูกทิศทาง และหากพบปัญหา หรืออุปสรรคระหว่างทาง ก็จะรู้ตัวได้ก่อน สามารถ ปรับแก้และหาทางรับมือได้ทัน เพื่อให้สามารถ บรรลุเป้าหมายได้ตามต้องการและเป็นพื้นฐานที่ดีของการ ต่อยอดการปรับปรุง

อย่างไรก็ตาม การทำกิจกรรมการเพิ่มผลิตภาพ หรือกิจกรรมปรับปรุงงานเพื่อยกระดับคุณภาพงาน ภายในองค์กรนั้น ไม่ว่าจะใช้เครื่องมือระดับพื้นฐาน หรือระดับสูงก็ตาม ปัญหาส่วนใหญ่คือการขาดการมีส่วนร่วมของคนในองค์กร หรือเป็นการทำที่ยังไม่ลงถึงระดับปฏิบัติการ และในหลายองค์กร มักพบว่า การดำเนินงานขาดความต่อเนื่อง ซึ่งแนวทางหนึ่งที่จะขจัดปัญหาที่กล่าวมานี้ให้หมดไปได้ คือ การวางระบบ บริหารกิจกรรมอย่างเหมาะสม ซึ่งแน่นอนที่สุดว่าควรที่จะมีการดำเนินงานตามแนวทางของ PDCA ให้ ครบวงจร เพราะจะทำให้การดำเนินงาน ตอบโจทย์ขององค์กรได้ตรงจุด ส่งผลให้การดำเนินงานสอดคล้อง กับธรรมชาติของคนในองค์กร จากการวางแผนอย่างเหมาะสมด้วยการใช้ข้อมูลของสถานการณ์จริง และที่สำคัญ การดำเนินการ ได้รับการเฝ้าติดตามอย่างเป็นระยะ ซึ่งก็จะทำให้สามารถปรับแผน ให้สอดคล้องกับ สถานการณ์ได้ รวมถึงมีการสรุปบทเรียนที่ได้หลังจากจบโครงการ ทำให้สามารถเรียนรู้รูปแบบที่เหมาะสม สำหรับองค์กร และนำมาเป็นแนวทางในการดำเนินงานรอบใหม่ ซึ่งจะทำให้กิจกรรมการเพิ่มผลิตภาพ ได้รับการพัฒนาและยกระดับได้อย่างต่อเนื่อง

การบริหารกิจกรรมการเพิ่มผลิตภาพในองค์กร	
Plan	<ul style="list-style-type: none"> - กำหนดวัตถุประสงค์ และขอบเขตการดำเนินงาน - กำหนดโครงสร้างทีมงาน และมอบหมายความรับผิดชอบ - กำหนดตัวชี้วัด และตั้งเป้าหมาย - สำรวจสถานการณ์ปัจจุบันขององค์กร 1) ด้านการผลิต อาทิ ประสิทธิภาพการผลิต อัตราของเสีย เป็นต้น 2) ด้านบุคลากร อาทิ ทักษะคิของพนักงาน ความรู้ความเข้าใจ ช่องทางการสื่อสาร เป็นต้น - วางแผนดำเนินการ ทั้งในส่วนของการปรับปรุงและการจัดกิจกรรมรณรงค์ส่งเสริม
Do	<ul style="list-style-type: none"> - ดำเนินกิจกรรมการเพิ่มผลิตภาพตามแผนงาน 1) ปรับปรุงงานผ่านเครื่องมือ และเทคนิคที่เลือกใช้ 2) รณรงค์ส่งเสริม ให้ความรู้ และประชาสัมพันธ์ ผ่านช่องทางการสื่อสารที่เหมาะสม
Check	<ul style="list-style-type: none"> - ติดตามผลการดำเนินงานรายกิจกรรม และเทียบกับเป้าหมาย - สรุปผลการดำเนินงาน
Act	<ul style="list-style-type: none"> - วิเคราะห์ผลสำเร็จของกิจกรรม - นำเสนอผลงานต่อผู้บริหาร - จัดทำแผนขยายผล เพื่อต่อยอดการปรับปรุง

ภาพที่ 2.3 แสดงตัวอย่างของขั้นตอนการบริหารกิจกรรมการเพิ่มผลิตภาพภายในองค์กรตามแนวทางของ

PDCA

ขั้นตอนการบริหารกิจกรรมการเพิ่มผลิตภาพที่ดำเนินการสอดคล้องกับแนวทางของ PDCA นั้น จะ เป็นไปอย่างมีระบบ และครบถ้วน ซึ่งก็จะทำให้กิจกรรมการเพิ่มผลิตภาพมีความเหมาะสมกับองค์กร จาก การที่มีการสำรวจสถานการณ์ขององค์กรในประเด็นต่างๆ ไม่ว่าจะเป็นด้านการผลิตหรือด้านบุคลากร เพื่อ มาใช้เป็นข้อมูลป้อนเข้าสำหรับการวางแผนและกำหนดแนวทางการดำเนินงาน มีการตรวจสอบประเมินผล เป็นระยะทำให้สามารถปรับแผนให้สอดคล้องกับสถานการณ์ได้ อีกทั้งยังมีการวิเคราะห์ผลสำเร็จของ โครงการทำให้รู้ถึงจุดอ่อน จุดแข็งของการดำเนินงาน และถือเป็นบทเรียนสำหรับการดำเนินงานต่อไป และ ตรงจุดนี้เองที่จะทำให้สามารถยกระดับการปรับปรุงและพัฒนาได้จริง จึงมีโอกาที่การพัฒนาต่อยอดจะ เป็นไปอย่างเหมาะสมและถูกทิศทาง

2.3 หลักการ Why – Why Analysis to Troubleshooting for Supervisor [3]

ปัญหา (Problem) ทำให้เกิดการพัฒนา ปัญหาจึงไม่ใช่สิ่งเลวร้าย แต่ปัญหาคือผลลัพธ์ที่ไม่ตรงกับ ความคาดหวังของเรา ทักษะคิดเบื้องต้นต่อปัญหาจึงมีความสำคัญมาก การมีมุมมองต่อปัญหาในเชิงบวกและ การยอมรับว่ามีปัญหาเกิดขึ้น ทำให้ความคิดแก้ปัญหามุ่งไปที่ “เป้าหมาย” ที่ต้องการบรรลุให้สำเร็จ ในทาง ตรงกันข้ามการมีมุมมองต่อปัญหาในเชิงลบและไม่ยอมรับปัญหา ทำให้ความคิดจoggleไปที่ “อุปสรรคหรือ ปัญหา” ที่เกิดขึ้นแทน ซึ่งมีผลเสียต่อการแก้ปัญหาเป็นอย่างมาก ความชัดเจนใน “ปัญหาและวิธีปฏิบัติการ แก้ไข” เป็นหัวใจที่สำคัญในการแก้ปัญหาให้ประสบความสำเร็จ ความสามารถในการระบุ “สาเหตุรากเหง้า ของปัญหา” (Root Cause) สร้างความแตกต่างของวิธีการแก้ปัญหาอย่างสิ้นเชิง นำไปสู่ผลลัพธ์ที่แตกต่างกัน นอกจากนี้ความสามารถในการกำหนด “มาตรการตอบโต้หรือวิธีปฏิบัติการแก้ไข” (Countermeasure) เป็น การตัดสินใจที่ต้องอาศัยเทคนิคการระดมสมองและความคิดนอกกรอบ (Lateral Thinking) ช่วยในการ กำหนดแนวความคิดที่ดีในการแก้ปัญหา และการกำหนดวิธีการแก้ปัญหาคือต้องคำนึงถึง 3 ประเด็นดังนี้

- ผลกระทบ (Effect) วิธีการแก้ไขมีประสิทธิภาพ สามารถสร้างผลกระทบต่อการเกิดซ้ำของปัญหา
- ความเป็นไปได้ (Feasibility) ความเป็นไปได้ในเชิงเทคนิค เวลา ทรัพยากร และบุคลากร
- ความคุ้มค่า (Economy) ความคุ้มค่าในแง่ของการลงทุนในเชิงเศรษฐศาสตร์

การเลือกเครื่องมือสำหรับการแก้ปัญหา (Problem Solving Devices) มีความสำคัญมาก มีผลโดยตรงกับ การวิเคราะห์แก้ปัญหา ดังนั้นผู้ใช้ต้องเข้าใจวัตถุประสงค์และวิธีการใช้ของแต่ละเครื่องมือ จะทำให้การ แก้ปัญหาต่างๆ มีประสิทธิภาพดียิ่งขึ้น เครื่องมือที่ถูกนำมาใช้มีดังต่อไปนี้

- การแก้ปัญหาแบบทีม (Brainstorming)
- แผนผังสาเหตุและผล (Cause and Effect Diagram)

- แผนผังต้นไม้ (How – How Tree Diagram)
- เทคนิคการตั้งคำถามทำไม 5 ครั้ง (5 Why Technique)
- เทคนิคการตั้งคำถามด้วย 5W + 2H (5W + 2H Technique) กับแผนภูมิแกนต์ (Gantt Chart)
- การถอดบทเรียนด้วย A3 Report & PDCA

2.4 ความสูญเสีย 7 ประการ [4]

ความสูญเสีย (Wastes) คือ การสูญเสียทรัพยากรการผลิตที่ส่งผลกระทบต่อต้นทุน คุณภาพ และการส่งมอบ ซึ่งเป็นแนวคิดที่คิดค้นโดย Mr.Shigeo Shing และ Mr.Taiichi Ohno คือระบบการผลิตแบบโตโยต้า (Toyota Production System) ความสูญเสียเปล่าทั้ง 7 ประการ แม้ว่าแนวคิดนี้จะเกิดจากแวดวงอุตสาหกรรมการผลิตแต่ในภาคบริการ หรืองานสนับสนุนก็สามารถนำหลักการดังกล่าวไปพัฒนาประยุกต์ใช้ได้ โดยมีวัตถุประสงค์เพื่อขจัดความสูญเสีย 7 ประการ

2.4.1 ความสูญเสียเนื่องจากการผลิตมากเกินไป (Overproduction)

เป็นการผลิตสินค้าปริมาณมากเกินความต้องการการใช้งานในขณะนั้น หรือผลิตไว้ล่วงหน้าเป็นเวลานาน มาจากแนว ความคิดเดิมที่ว่าแต่ละขั้นตอนจะต้องผลิตงานออกมาให้มากที่สุดเท่าที่จะทำได้ เพื่อให้เกิดต้นทุนต่อหน่วยต่ำสุดในแต่ละครั้งโดยไม่ได้คำนึงถึงว่าจะทำให้มีงานระหว่างทำ (Work in Process: WIP) ในกระบวนการเป็นจำนวนมากและทำให้กระบวนการผลิตขาดความยืดหยุ่น

ปัญหาจากการผลิตมากเกินไป

- เสียเวลาและแรงงานไปในการผลิตที่ยังไม่จำเป็น
- เสียพื้นที่ในการจัดเก็บ WIP
- เกิดการขนย้ายวัสดุที่ซ้ำซ้อนโดยไม่จำเป็น
- ของเสียไม่ได้รับการแก้ไขทันที
- ปิดบังปัญหาการผลิต เช่น เครื่องจักรเสีย

การปรับปรุง

- บำรุงรักษาเครื่องจักรให้มีสภาพพร้อมผลิตตลอดเวลา
- ลดเวลาการตั้งเครื่องจักร (Reduce Setup Time) โดยศึกษาเวลาในการตั้งเครื่องจักร จากนั้นทำการปรับปรุง
- จัดเตรียมเครื่องมือ และอุปกรณ์ให้พร้อมก่อนเริ่มตั้งเครื่อง

- แยกขั้นตอนที่ทำได้ในขณะที่เครื่องจักรยังทำงานอยู่ออกจากขั้นตอนที่ต้องทำเมื่อเครื่องจักรหยุดเท่านั้น
- จัดลำดับขั้นตอนในการตั้งเครื่องจักรให้เหมาะสม

2.4.2 ความสูญเสียเนื่องจากการเก็บวัสดุคงคลัง (Inventory)

เป็นความสูญเสียเปล่าที่เกิดจากพัสดุคงคลังดูเหมือนว่าจะเป็นความสูญเสียเปล่าที่จะไม่เกี่ยวข้องกับโดยตรงกับการทำงาน แต่การที่ต้องสร้างโกดัง เพื่อเก็บชิ้นส่วนประกอบ หรือผลผลิตสำเร็จรูปแล้ว โดยจะต้องจ่ายเพื่อการควบคุมดูแลรักษา ค่าเช่า โกดังค่าแรงงานต่าง ๆ ซึ่งจะเป็นผลให้ต้นทุนการผลิตสูงขึ้น ปัญหานี้สามารถแก้ไขได้โดยการรื้อโกดังเก็บชิ้นส่วนทิ้งเสีย และสร้างคลังสินค้าย่อย ๆ ขึ้นมาในสายการผลิต เพื่อให้สามารถจัดส่งชิ้นส่วนที่ต้องการ ตามจำนวนที่ต้องการและในเวลาที่ต้องการตัวอย่าง เช่น การเปลี่ยนมาซื้อวัสดุ ภายในประเทศแทนการซื้อจากต่างประเทศ การสั่งซื้อจากบริษัทในเครือ เป็นต้น

ปัญหาจากการเก็บวัสดุคงคลัง

- ใช้พื้นที่จัดเก็บมาก
- ต้นทุนจม
- วัสดุเสื่อมคุณภาพ (หากระบบการควบคุมวัสดุคงคลังไม่ดีพอ)
- สั่งซื้อซ้ำซ้อน (หากระบบการควบคุมวัสดุคงคลังไม่เพียงพอ)
- ต้องการแรงงานและการจัดการมาก

การปรับปรุง

- กำหนดระดับในการจัดเก็บ มีจุดสั่งซื้อที่ชัดเจน
- ควบคุมปริมาณวัสดุโดยใช้เทคนิคการควบคุมด้วยการมองเห็น (Visual Control) เพื่อให้สามารถเข้าใจและสังเกตได้ง่าย
- ใช้ระบบเข้าก่อน ออกก่อน (First in First Out) เพื่อป้องกันไม่ให้มีวัสดุค้างเป็นเวลานาน
- วิเคราะห์หาวัสดุทดแทน (Value Engineering) ที่สามารถสั่งซื้อได้ง่ายมาใช้แทน เพื่อลดปริมาณวัสดุที่ต้องทำการจัดเก็บ

2.4.3 ความสูญเสียเนื่องจากการขนส่ง (Transportation)

การขนส่ง เป็นกิจกรรมที่ทำให้วัสดุแต่ละชนิดภายในโรงงานเกิดการเคลื่อนย้ายเปลี่ยนแปลงสถานที่เพื่อทำให้กระบวนการผลิตดำเนินไปได้อย่างต่อเนื่อง ถ้าการบริหารจัดการและควบคุมการขนส่งไม่

เหมาะสมก็จะทำให้ต้นทุนการขนส่งสูงขึ้น เช่น การขนถ่ายวัสดุซ้ำซ้อน เลือกเส้นทางการขนส่งไม่เหมาะสม ดังนั้นจึงต้องควบคุมและลดระยะทางการขนส่งวัสดุให้เหลือน้อยที่สุดเท่าที่จำเป็นเพราะการขนส่งเป็นกิจกรรมที่ไม่ก่อให้เกิดมูลค่าเพิ่ม และในกรณีนี้จะไม่พิจารณาการขนส่งภายนอกโรงงาน

ปัญหาจากการขนส่ง

- ต้นทุนในการขนส่ง ได้แก่ เชื้อเพลิง แรงงาน
- เสียเวลาในการผลิต
- วัสดุเสียหายหากวิธีการขนส่งไม่เหมาะสม
- เกิดอุบัติเหตุหากขาดความระมัดระวังในการขนส่ง

การปรับปรุง

- วางผังเครื่องจักรใหม่จัดลำดับเครื่องจักรตามกระบวนการผลิตให้อยู่ในบริเวณเดียวกันเพื่อลดระยะทางขนส่งในแต่ละขั้นตอน
- ลดการขนส่งซ้ำซ้อน
- ใช้อุปกรณ์ขนถ่ายที่เหมาะสม
- ลดปริมาณชิ้นงานในการขนส่งแต่ละครั้งเพื่อให้สามารถส่งงานไปให้ขั้นตอนต่อไปได้เร็วขึ้น ไม่ต้องเสียเวลารอนาน

2.4.4. ความสูญเสียเนื่องจากการเคลื่อนไหว (Motion)

เป็นความสูญเสียเปล่าที่เกิดจากการเคลื่อนไหว หรือการออกแบบสภาพการทำงานที่ไม่เหมาะสม เช่น โต๊ะทำงาน หรือวิธีการทำงาน ก่อนอื่นจะต้องขจัดความสูญเสียเปล่าที่เกิดจากการเคลื่อนไหว ได้แก่ การหยิบออกมาวางไว้ก่อน การก้มการเอียง เช่น การหยิบชิ้นส่วนจากด้านหลัง หรือการทำงานโดยใช้มือเพียงข้างเดียว ในสถานประกอบการที่ต้องทำงานแข่งกับเวลา ความสูญเสียเปล่าด้านนี้จะสำคัญมาก เช่น โรงงานเย็บเสื้อผ้า โรงงานผลิตรองเท้า และโรงงานผลิตฟุตบอล เป็นต้น ดังนั้นมักจะพบได้ภายในโรงงานทั่วไป โดยเกิดจากการออกแบบสภาพการทำงานที่ไม่เหมาะสม และขาดมาตรฐานในการทำงาน ส่งผลให้คุณภาพของงานที่ออกมาไม่มีความสม่ำเสมอ หรือต้องใช้เวลาในการทำงานมากขึ้น

ปัญหาจากการเคลื่อนไหว

- เกิดระยะทางในการเคลื่อนที่ทำให้สูญเสียเวลาในการผลิต
- การจัดวางอุปกรณ์ และวางผังโรงงานไม่เหมาะสม
- ขาดการทำกิจกรรม 5ส และการควบคุมด้วยสายตา

- ขาดมาตรฐานในการทำงาน
- เกิดความล่าและความเครียด
- เกิดอุบัติเหตุ

การปรับปรุง

- ศึกษาการเคลื่อนไหว (Motion Study) เพื่อปรับปรุงวิธีการทำงานให้เกิดการเคลื่อนไหวน้อยที่สุดและเหมาะสมที่สุดตามหลักกายศาสตร์ (Ergonomic) เท่าที่จะทำได้
- จัดสภาพการทำงาน (Working Condition) ให้เหมาะสม
- ปรับปรุงเครื่องมือและอุปกรณ์ในการทำงานให้เหมาะสมกับสภาพร่างกายของผู้ปฏิบัติงาน
- จัดวางผังกระบวนการให้เหมาะสม เพื่อลดการเดิน (Minimize Walking)

2.4.5 ความสูญเสียเนื่องจากกระบวนการผลิต(Processing)

เป็นการมีขั้นตอนการผลิตที่มากเกินไปจนเกิดความจำเป็นหรือกระบวนการผลิตที่มีการทำงานซ้ำกันหลายขั้นตอนเกินความจำเป็นจะทำให้เกิดความล่าช้าในการผลิตเพราะงานเหล่านั้นไม่ทำให้เกิดมูลค่าเพิ่มกับผลิตภัณฑ์ รวมทั้งกระบวนการผลิตที่ไม่ช่วยให้ผลิตภัณฑ์มีคุณภาพดีขึ้น เช่น กระบวนการตรวจสอบคุณภาพ ซึ่งไม่ทำให้เกิดมูลค่าเพิ่มกับผลิตภัณฑ์ ดังนั้นการตรวจสอบคุณภาพควรจะรวมอยู่ในกระบวนการผลิต โดยให้พนักงานผลิตเป็นผู้ตรวจสอบไปพร้อมกับการทำงานหรือขณะคอยเครื่องจักรทำงาน

ปัญหาจากกระบวนการผลิต

- เกิดต้นทุนที่ไม่จำเป็นของการทำงาน
- เกิดจุดที่เป็นคอขวด (Bottleneck) ของสายการผลิต
- ขาดความชัดเจนในข้อกำหนดของลูกค้า และข้อมูลความต้องการของลูกค้า
- มีงานระหว่างทำในสายการผลิตมาก

การปรับปรุง

- วิเคราะห์กระบวนการผลิตโดยใช้ Operation Process Chart เพื่อทราบขั้นตอนทั้งหมดในการทำงาน จากนั้นจึงเลือกขั้นตอนที่ไม่เหมาะสมเพื่อนำมาปรับปรุง
- ใช้หลักการ 5 W 1 H เพื่อวิเคราะห์ความจำเป็นของแต่ละกระบวนการผลิต
- หากกระบวนการทดแทนที่ก่อให้เกิดผลลัพธ์ของงานอย่างเดียวกัน
- ใช้หลัก ECRS เพื่อปรับปรุงการทำงาน

2.4.6 ความสูญเสียที่เกิดจากการรอคอย (Waiting)

อันเกิดจากการขาดความสมดุลอันเนื่องมาจากการวางแผนการไหลของวัตถุดิบในกระบวนการผลิตที่ไม่ลงตัวหรือไม่ดีพอ ไม่ว่าจะเป็นจากความไม่สมดุลความเร็วในการผลิต ความล่าช้าในการผลิต ระยะทางระหว่างกระบวนการผลิตที่ห่างไกลกัน การเติมวัตถุดิบในคลังสินค้า ความไม่สัมพันธ์ของเครื่องจักรอัตโนมัติกับพนักงานที่ทำงานแบบ Manual หรือแม้กระทั่งจากความสามารถของพนักงานเท่ากับพนักงานใหม่ในการส่งมอบงานต่อกัน เป็นต้น

ปัญหาจากการรอคอย

- เสียค่าใช้จ่ายด้านแรงงาน เครื่องจักร และค่าเสียหาย โดยไม่ก่อให้เกิดมูลค่าเพิ่มกับผลิตภัณฑ์
- เสียโอกาสที่จะใช้พนักงาน เครื่องจักร อุปกรณ์การผลิต ให้เกิดประโยชน์สูงสุดกับองค์กรจึงทำให้เกิดต้นทุนค่าเสียโอกาส
- ขวัญและกำลังใจของพนักงานลดลง เพราะเกิดความไม่แน่นอนในกระบวนการผลิต ทำให้พนักงานไม่ทราบถึงแผนการปฏิบัติงานและเป้าหมายการปฏิบัติงาน

การปรับปรุง

- จัดวางแผนการผลิต วัตถุดิบ และลำดับการผลิตให้ดี
- บำรุงรักษาเครื่องจักรให้มีสภาพพร้อมใช้งานตลอดเวลา
- จัดสรรงานให้มีความสมดุล
- วางแผนขั้นตอนการปรับเปลี่ยนกระบวนการผลิต และจัดสรรกำลังคนให้เหมาะสม
- เตรียมเครื่องมือที่จะใช้ในการปรับเปลี่ยนกระบวนการผลิตให้พร้อมก่อนหยุดเครื่อง

2.4.7 ความสูญเสียเนื่องจกงานเสีย(Defect)

เป็นความสูญเสียเปล่าที่เกิดจากงานเสียรวมไปถึงการที่ไม่สามารถแก้ไขงานเสียนั้นได้ทันที โดยเฉพาะอย่างยิ่งในกรณีที่ทำการผลิตเป็น Lot ใหญ่ ๆ นั้น จะมีงานค้างค้างสะสมอยู่ระหว่างแต่ละกระบวนการค่อนข้างมาก อันมีผลทำให้การตรวจพบงานเสียนั้นกระทำได้ช้า นอกจากนี้ ความสูญเสียเปล่าของงานที่เสียยังรวมไปถึงความสูญเสียเปล่า ของการซ่อมงานในส่วนของสำนักงานก็ได้แก่ การพิมพ์รายงานผิด ต้องเสียเวลาพิมพ์ใหม่

ปัญหาจากงานเสีย

- ต้นทุนวัตถุดิบ เครื่องจักร แรงงาน สูญเสียไปโดยเปล่าประโยชน์
- ความสัมพันธ์ระหว่างแผนกอาจไม่ราบรื่นถ้าได้รับชิ้นงานเสียแล้วโยนความผิด

- สิ้นเปลืองสถานที่ในการจัดเก็บและกำจัดของเสีย
- เกิดต้นทุนค่าเสียโอกาส

การปรับปรุง

- จัดทำมาตรฐานการปฏิบัติงาน และมาตรฐานคุณภาพวัตถุดิบที่ถูกต้องแม่นยำ
- พนักงานต้องปฏิบัติงานให้ถูกต้องตามมาตรฐานตั้งแต่เริ่มแรก
- อบรมพนักงานให้มีความรู้ ความเข้าใจ และสามารถปฏิบัติงานได้ตรงตามมาตรฐานที่กำหนด พร้อมทั้งฝึกให้พนักงานมีจิตสำนึกด้านคุณภาพตลอดเวลา
- ตั้งเป้าหมายลดปริมาณของเสียในการผลิตให้เป็นศูนย์ (Zero Defect)

2.5 ความหมายคุณภาพ[5]

คุณภาพ(Quality) หมายถึง ความเหมาะสมกับการใช้งาน การเป็นไปตามความต้องการ หรือ สอดคล้องกับข้อกำหนด คุณภาพของการออกแบบและความสอดคล้องในการดำเนินงาน ที่จะนำมาซึ่งความภาคภูมิใจแก่เจ้าของผลงาน การประหยัดที่สุด มีประโยชน์ในการใช้งานสูงสุด และสร้างความพึงพอใจให้กับลูกค้าอย่างสม่ำเสมอ สิ่งที่ดีที่สุดสำหรับเงื่อนไขด้านการใช้งาน และราคาของลูกค้าหรือมาตรฐาน ผลงาน ประสิทธิภาพ และความพอใจ

จากการศึกษาความหมายของคุณภาพที่ผู้เชี่ยวชาญกล่าวมา จะเห็นว่า คุณภาพเป็นคำที่มีความหมายเปลี่ยนแปลงและพัฒนาอยู่เสมอ อย่างไรก็ตาม สามารถสรุปความสอดคล้องของความหมายได้ 3 ด้าน คือ การเป็นไปตามมาตรฐานหรือข้อกำหนด การสร้างความพอใจให้ลูกค้า และด้านต้นทุนการดำเนินงานที่เหมาะสม

ดังนั้นอาจจะกล่าวได้ว่า คุณภาพ หมายถึง การดำเนินงานที่มีประสิทธิภาพเป็นไปตามข้อกำหนดที่ต้องการ โดยสินค้าหรือบริการนั้นสร้างความพอใจให้กับลูกค้า และมีต้นทุนการดำเนินงานที่เหมาะสมได้เปรียบคู่แข่ง ลูกค้ามีความพึงพอใจ และยอมจ่ายตามราคาเพื่อซื้อความพอใจนั้น ซึ่งมีใช้เรื่องที่เหมาะสมจากสิ่งของที่จับต้องได้ หรือเป็นรูปธรรมเพียงด้านเดียว แต่จะต้องนำไปปัจจัยอื่นๆ ที่เป็นนามธรรมมาประกอบการพิจารณาด้วย

หากพิจารณาคูสมบัติของคุณภาพสามารถจะแยกออกเป็น 2 ลักษณะ ได้แก่

1. คุณภาพของผลิตภัณฑ์

สามารถพิจารณาคุณสมบัติสำคัญ 8 ด้าน คือ สมรรถนะ ลักษณะเฉพาะ ความเชื่อถือได้ ความสอดคล้องตามที่กำหนด ความทนทาน ความสามารถในการให้บริการ ความสวยงาม และการรับรู้คุณภาพ หรือชื่อเสียงของสินค้า

2. คุณภาพของงานบริการ

ประกอบด้วยคุณสมบัติสำคัญ 10 ด้าน คือ ความเชื่อถือได้ การตอบสนองความต้องการ ความสามารถ การเข้าถึงได้ ความสุภาพ การติดต่อสื่อสาร ความน่าเชื่อถือ ความปลอดภัย ความเข้าใจลูกค้า และสามารถรู้สึกได้ในบริการ

การสร้างคุณภาพในเชิงบูรณาการ จะต้องเริ่มต้นจากการกำหนดกลยุทธ์และแผนคุณภาพ ที่สามารถแทรกตัวเข้ากับวิสัยทัศน์ การดำเนินงาน และวัฒนธรรมองค์กรอย่างเหมาะสม โดยผู้บริหารเปิดโอกาสให้สมาชิกมีส่วนร่วมในการสร้างวิสัยทัศน์ร่วม โดยที่การกำหนดแผนคุณภาพเชิงกลยุทธ์จะประกอบด้วย 4 ขั้นตอนคือ การวิเคราะห์สถานะด้านคุณภาพขององค์กร การกำหนดวิสัยทัศน์คุณภาพ การกำหนดภารกิจวัตถุประสงค์และกลยุทธ์ด้านคุณภาพ และกำหนดแผนปฏิบัติการด้านคุณภาพ นอกจากการกำหนดแผนคุณภาพเชิงกลยุทธ์แล้วคุณภาพจำเป็นต้องมีการควบคุมคุณภาพ คือ มีกระบวนการจัดระบบการทำงาน และการปฏิบัติการ เพื่อให้แน่ใจว่าองค์กรสามารถดำเนินงาน และสร้างผลิตภัณฑ์หรือบริการที่สอดคล้องกับเป้าหมายที่กำหนด ซึ่งมีขั้นตอนการดำเนินงาน 5 ขั้นตอน คือ การกำหนดมาตรฐานคุณภาพ การเตรียมระบบการดำเนินงาน ขั้นตอนการดำเนินการ การปรับปรุงแก้ไขข้อบกพร่อง และการประเมินผล

2.6 ประโยชน์ของการควบคุมคุณภาพสินค้าในโรงงาน[6]

การควบคุมคุณภาพสินค้าเป็นส่วนสำคัญของการผลิตสินค้า เนื่องจากวัตถุประสงค์ของการผลิตสินค้าแต่ละชนิด มาจากสภาพแวดล้อมที่แตกต่างกัน

การควบคุมคุณภาพสินค้าเป็นส่วนสำคัญของการผลิตสินค้า เนื่องจากวัตถุประสงค์ของการผลิตสินค้าแต่ละชนิด อาจจะมาจากผู้ผลิตคนละแห่ง และมาจากสภาพแวดล้อมที่แตกต่างกัน ทั้งด้านภูมิอากาศ ภูมิประเทศ หรือแม้กระทั่งเวลาในการผลิต จึงทำให้เราไม่อาจมั่นใจได้ว่าสินค้าของเรามีคุณภาพที่เหมือนกันทุกชิ้นไปตลอดช่วงเวลาในการผลิต เราจึงจำเป็นต้องมีการตรวจสอบเพื่อควบคุมคุณภาพของสินค้า เพื่อให้เราสามารถมั่นใจได้ว่าสินค้าของเรามีคุณภาพที่ดีเท่ากันทุกชิ้นแม้ว่าสินค้านั้นจะถูกผลิตมาจากวัตถุดิบที่มีปัจจัยต่างๆแตกต่างกัน

ฝ่ายที่ทำการควบคุมคุณภาพสินค้า จะเป็นฝ่ายที่นำตัวอย่างของทั้งวัตถุดิบเอง หรือทั้งสินค้าที่ผลิตเสร็จแล้ว มาตรวจสอบคุณภาพภายในห้องปฏิบัติการโดยผู้เชี่ยวชาญ หลังจากการวิเคราะห์ตัวอย่างแล้ว จะได้ออกผลการวิเคราะห์ออกมาเพื่อทำการประเมินคุณภาพสินค้าต่อไป ซึ่งประโยชน์ของการควบคุมคุณภาพสินค้านี้มีมากมายหลายประการ อย่างเช่น

- **เกิดการประสานงานและการทำงานเป็นกลุ่ม**

การควบคุมคุณภาพสินค้า จะจำเป็นต้องมีการประสานงานและทำงานร่วมกันของคนในองค์กร ทั้งทางฝ่ายรับซื้อวัตถุดิบ ฝ่ายการผลิต ฝ่ายตรวจสอบ ไปจนถึงฝ่ายจัดส่งสินค้า ซึ่งจะก่อให้เกิดการร่วมมือในการทำงานร่วมกันของเจ้าหน้าที่และพนักงานในบริษัท

- **เกิดความมั่นใจในคุณภาพสินค้า**

เมื่อทำการควบคุมคุณภาพสินค้าที่ผลิต ทำให้บริษัทสามารถมั่นใจได้ว่าสินค้าที่ผลิตออกมานั้นมีคุณภาพที่แน่นอน ซึ่งจะก่อให้เกิดความมั่นใจในการทำงานแก่เจ้าหน้าที่และพนักงานในฝ่ายการผลิตในส่วนต่างๆ

- **เพื่อให้ได้สินค้าและการทำงานที่มีมาตรฐาน**

การควบคุมคุณภาพสินค้า จะช่วยให้พนักงานมีความตั้งใจที่จะปฏิบัติงานอย่างละเอียดและมีประสิทธิภาพ เพื่อให้ได้สินค้าที่มีคุณภาพตามมาตรฐานที่ใช้ทำการตรวจวิเคราะห์ ซึ่งจะทำการทำงานของพนักงานมีมาตรฐานตามไปด้วย

- **สร้างความเชื่อถือและไว้วางใจให้กับลูกค้าเมื่อลูกค้าได้รับสินค้าที่มีประสิทธิภาพ**

มีคุณภาพอย่างสม่ำเสมอ เนื่องจากโรงงานผลิตได้มีการควบคุมคุณภาพของสินค้าอยู่ตลอด จะทำให้ลูกค้าเกิดความมั่นใจในสินค้า เกิดความเชื่อถือและไว้วางใจที่จะสั่งสินค้ากับเราต่อไปในอนาคต

- **ปริมาณการขายเพิ่มขึ้น**

เมื่อสินค้ามีคุณภาพที่ดี จะทำให้ลูกค้าเกิดความมั่นใจ และสั่งซื้อสินค้าอย่างต่อเนื่อง ทำให้ธุรกิจเกิดการขยายตัวเข้าสู่การทำการตลาดมากขึ้น เพิ่มยอดขายได้มากขึ้น ซึ่งเป็นผลดีต่อทั้งผู้ประกอบการ และพนักงานในบริษัท

จากตัวอย่างที่กล่าวมานี้ เป็นเพียงหัวข้อบางประการที่ชี้ให้เห็นว่าการควบคุมคุณภาพสินค้านี้มีประโยชน์อย่างมาก ซึ่งบริษัทส่วนใหญ่ในปัจจุบันก็จะมีฝ่ายที่คอยควบคุมคุณภาพสินค้านี้ เพื่อเพิ่มประสิทธิภาพและคงคุณภาพของสินค้าให้ได้มาตรฐานตามที่บริษัทกำหนด และจะส่งผลดีให้กับบริษัทต่อไปในอนาคต

บทที่ 3

แผนงานการปฏิบัติงานและขั้นตอนการดำเนินงาน

ใบบทยี่จะกล่าวถึงแผนงานในการปฏิบัติงาน ขั้นตอนการดำเนินงาน ซึ่งรวมไปถึงการกล่าวถึงปัญหาที่เกี่ยวข้องที่ยังไม่ได้รับการแก้ไข ซึ่งสิ่งนั้นเองอาจจะทำให้ได้ทราบถึงสาเหตุของปัญหา โดยใช้การวิเคราะห์สาเหตุของปัญหา เพื่อนำมาเป็นแนวทางการแก้ไขปัญหา โดยมีรายละเอียดดังนี้

- 3.1 แผนงานการปฏิบัติงาน
- 3.2 รายละเอียดที่นักศึกษาปฏิบัติในการฝึกงาน
- 3.3 ขั้นตอนการดำเนินงานที่นักศึกษาปฏิบัติงาน

3.1 แผนงานการปฏิบัติงาน

ตารางที่ 3.1 แผนการดำเนินงาน

ลำดับ	ขั้นตอนการดำเนินงาน	ผู้รับผิดชอบ	พฤศจิกายน	ธันวาคม	มกราคม	กุมภาพันธ์
1	ศึกษาขั้นตอนการผลิตตามมาตรฐาน	นักศึกษา/ผู้ช่วยผู้จัดการ	■			
2	รวบรวมข้อมูลและศึกษาของปัญหา	นักศึกษา/ผู้ช่วยผู้จัดการ	■	■		
3	วิเคราะห์สาเหตุของปัญหาและหาแนวทางการแก้ไข	นักศึกษา/ผู้ช่วยผู้จัดการ		■		
4	กำหนดตัวชี้วัดและมาตรการได้	นักศึกษา/ผู้ช่วยผู้จัดการ		■		
5	ดำเนินการแก้ไข	นักศึกษา/ผู้ช่วยผู้จัดการ		■	■	
6	ตรวจสอบผลการดำเนินงาน	นักศึกษา/ผู้ช่วยผู้จัดการ		■	■	■
7	สรุปการดำเนินการ	นักศึกษา/ผู้ช่วยผู้จัดการ		■	■	■

ที่มา : ชลนรศ โตจำลอง

3.2 รายละเอียดที่นักศึกษาปฏิบัติในการฝึกงาน

- 3.2.1. ตรวจสอบ ติดตามความคืบหน้าการผลิต

- 3.2.2. ติดตามการรับ-ส่งผลิตภัณฑ์
- 3.2.3. วางแผนการผลิตใน Part HUB 05TF
- 3.2.4. ติดต่อประสานงานการจัดส่งสินค้า
- 3.2.5. จัดเก็บข้อมูลการใช้เครื่องมือวัด
- 3.2.6. การตรวจสอบการใช้งานประจำวันเครื่องมือวัด

3.3 ขั้นตอนการดำเนินงานที่นักศึกษาปฏิบัติงาน

3.3.1 กำหนดหัวข้อปัญหา

เนื่องจากทางบริษัท ทีพี แมชชีน พาร์ท จำกัด ในปลายเดือน ตุลาคม ประสบกับปัญหาของผลเสียหลุดไปถึงลูกค้าเกิดมาตรฐานที่กำหนดไว้ ทำให้ทางบริษัทฯ ต้องทำการคัดแยกสินค้าทั้งหมดที่จัดส่งไปถึงลูกค้าและสินค้าที่อยู่ภายในบริษัทฯ ทั้งหมด ส่งผลให้ลูกค้ามีมาตราป้องกัน คือให้หยุดไลน์ผลิต part HUB 05TF ก่อนจนจะหาวิธีการป้องกันของเสียที่หลุดไปถึงลูกค้าได้ และผลกระทบที่เกิดขึ้นการปัญหาที่เกิดขึ้นด้านต้นทุนที่เพิ่มขึ้น และรายได้ต่อเดือนที่ลดลง จึงเป็นสาเหตุทำให้ทางบริษัทเล็งเห็นถึงความสำคัญของปัญหาที่เกิดขึ้นจึงให้ดำเนินการวิเคราะห์และหาวิธีทางการแก้ไขของปัญหาที่เกิดขึ้น

3.3.2 สํารวจสภาพปัจจุบัน

3.3.2.1 การเก็บข้อมูลย้อนหลัง

ทางบริษัทฯ ได้มีการเก็บข้อมูลด้านรายได้ ด้านต้นทุน และจากการเก็บข้อมูลนี้ได้พบว่าปัญหาที่เกิดขึ้นส่งผลกระทบต่อตรงกับรายได้และต้นทุนของทางบริษัทค่อนข้างมาก โดยเกิดจากการส่งพนักงานไปคัดแยกสินค้าและการหยุดไลน์การผลิตดังภาพต่อไปนี้

ภาพที่ 3.1 แสดงรายได้จากการผลิตสินค้า Part HUB 05TF ระหว่างเดือนสิงหาคม-ตุลาคม

ที่มา : ชลณรส โตจำศิลป์

ภาพที่ 3.2 แสดงค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้าในเดือนตุลาคม

ที่มา : ชลณรส โตจำศิลป์

จากภาพที่ 3.1 แสดงให้เห็นว่ารายได้เดือนตุลาคมที่ลดลง ในรอบ 3 เดือนที่ผ่านมาโดยลดลง 25,956 บาทต่อเดือน และภาพที่ 3.2 แสดงให้เห็นถึงต้นทุนที่เพิ่มขึ้น 7,380 บาท จากการส่งพนักงานไปคัดแยกสินค้าที่บริษัทลูกค้าเป็นระยะเวลา 3 วัน และในช่วง 3 วันที่จัดส่งพนักงานไปทางไลน์ผลิตต่อหยุดการผลิต

3.3.2.2 การสำรวจพื้นที่ปฏิบัติงาน

จากการสำรวจพื้นที่ปฏิบัติงานภายในกระบวนการผลิต Part HUB 05TF ทั้งหมด ทำให้ทราบถึงจุดที่เกิดการหลุดของเสียภายในบริษัทฯ คือ จุดการตรวจสอบด้วยสายตา และจุดการตรวจสอบ 100% เป็นขั้นตอนที่ตรวจสอบด้านคุณภาพของสินค้า

จากการเข้าไปสำรวจวิธีการทำงานในจุดการตรวจสอบด้วยสายตา พบว่า WI ภายในบริเวณพื้นที่ปฏิบัติงานไม่มีข้อมูลการควบคุมด้านคุณภาพของสินค้าที่เป็นข้อมูลของเสีย และจุดการตรวจสอบ 100% ไม่มีเอกสารเกี่ยวกับการควบคุมคุณภาพของ Part 05TF

ภาพที่ 3.3 แสดง Work Instruction ของ Part HUB 05TF

ที่มา: ข้อมูลฝ่ายผลิต

ภาพที่ 3.4 แสดงพื้นที่ปฏิบัติงานจุดการตรวจสอบ 100% ไม่มีข้อมูลของเสีย Part HUB 05TF

ที่มา: ชลนครส โตะจำศีลป์

3.3.2.3 เก็บข้อมูลของเสียภายใน Part UHB 05TF

เมื่อทำการสำรวจพบจำนวนของเสียจำนวนมากเกิดจาก Pin Hole แต่ยังมีของเสียที่เกิดจาก Casting Material และรอยกระแทก ที่เป็นของเสียจำนวนน้อยที่ตรวจพบได้น้อยครั้ง ดังภาพต่อไปนี้

ภาพที่ 3.5 ปัญหา Pin Hole ข้อมูลของเสีย

Part HUB 05TF

ที่มา : ชลนครส โตจำศิลป์

ภาพที่ 3.6 ปัญหา Casting Material ข้อมูล

ของเสีย Part HUB 05TF

ที่มา : ชลนครส โตจำศิลป์

ภาพที่ 3.7 ปัญหา รอยกระแทก ข้อมูลของเสีย

Part HUB 05TF

ที่มา : ชลนครส โตจำศิลป์

จากภาพที่ 3.5 3.6 และ 3.7 แสดงถึงปัญหาของเสียแต่ละประเภท ภาพที่ 3.5 ปัญหา Pin Hole ที่ จะพบได้ต่อเมื่อทำการผลิตเสร็จสิ้น เพราะ Pin Hole จะซ่อนอยู่ในเนื้อชิ้นในของชิ้นงาน จึงไม่สามารถคัด แยกออกก่อนทำการผลิต ภาพที่ 3.6 ปัญหา Casting Material เกิดจากการหล่อขึ้นรูปของชิ้นงานที่ไม่สมดุล กัน โดยการสังเกตุนั้นต้องผ่านกระบวนการผลิตจึงจะแยกออกได้ และ ภาพที่ 3.7 ปัญหา รอยกระแทก เกิด จากการชนกันระหว่าง ชิ้นงาน หรือ เครื่องจักร

3.3.3 ระบุหัวข้อปัญหา

เมื่อทำการเก็บรวบรวมข้อมูลข้างต้นทั้งหมด จึงนำมาวิเคราะห์เพื่อหาวิธีการแก้ไข โดยการแยกหัวข้อ เป็น 3 ประเภท อาการ ปัญหา และผลกระทบ ตามภาพดังกล่าว

ภาพที่ 3.8 ภาพการระบุ ปัญหา อาการ และผลกระทบของปัญหา

ที่มา : ชลนรต โตจำศิลป์

จากภาพที่ 3.8 แสดงให้เห็น อาการคือ งาน HUB 05TF เป็น Part ที่มีของเสียหลุดไปถึงลูกค้า ปัญหา คือพนักงานตรวจสอบชิ้นงาน HUB 05TF พลาดไม่เจอปัญหา Pin Hole ซึ่งมีลักษณะเป็นรูขนาดเล็กบนผิวชิ้นงาน และผลกระทบคือ งาน HUB 05TF ที่มีของเสียหลุดไปถึงลูกค้า ทำให้เสียเวลาส่งพนักงานไปคัดแยกที่บริษัทลูกค้า และต้องตรวจสอบสินค้าในบริษัทฯ ซึ่งทำให้บริษัทฯ ต้องจ่ายเงินค่าแรงวัน 310 บาท

โดยส่งผลให้ต้องหยุดกระบวนการผลิตงาน HUB 05TF เนื่องมาจากเป็นมาตรการการป้องกันของบริษัท ลูกค้า

3.3.4 การวิเคราะห์สาเหตุของปัญหา

เมื่อทราบปัญหาที่เกิดจาก พนักงานตรวจสอบชิ้นงาน HUB 05TF พลาดไม่เจอปัญหา Pin Hole ซึ่งมีลักษณะเป็นรูขนาดเล็กบนผิวชิ้นงาน ก็ทำการวิเคราะห์โดยใช้เครื่องมือ WHY WHY Analysis ในการหาสาเหตุของปัญหาว่าทำไมถึงเกิดปัญหาดังกล่าวได้ และทำการหามาตรการตอบโต้ที่พอเหมาะ

ภาพที่ 3.9 การวิเคราะห์สาเหตุของปัญหา โดยการใช้ WHY WHY Analysis

ที่มา : ชลธรส โตจำศิลป์

3.3.5 การกำหนดเป้าหมาย

โดยการแก้ไขปัญหานี้ได้ต้องมีการกำหนดเป้าหมาย คือ เพิ่มประสิทธิภาพการตรวจสอบสินค้า Part HUB05TF เพื่อลดปริมาณของเสียที่หลุมไปถึงลูกค้า

รายการ	ปัจจุบัน	เป้าหมาย
รายได้การผลิต	181692	200000
กราฟแสดงจำนวนชิ้นงานที่ผลิต	8600	9000
ค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้า	7380	0

ภาพที่ 3.10 ตัวชี้วัดการดำเนินการ

ที่มา : ชลธรส โตจำศิลป์

3.3.6 การกำหนดมาตรการตอบโต้

จากการวิเคราะห์หาสาเหตุที่แท้จริงด้วยกรใช้เครื่องมือ WHY WHY Analysis จะได้มาตรการตอบโต้ ออกมา 2 เรื่องคือ จัดทำ Q-Point แสดงลักษณะของเสีย เป็นรอย /Pin Hole /Casting Material NGและ การ ประเมินผลฝึกอบรม การใช้ Q-Point ให้กระบวนการผลิต หลังการใช้งาน

แนวทางปรับปรุง จัดทำ Q-Point เพื่อควบคุมมาตรฐานคุณภาพของสินค้า Part HUB 05 TF และนำไปติดในพื้นที่ปฏิบัติงาน ในกระบวนการตรวจสอบสินค้าคือ จุดตรวจสอบด้วยสายตา และจุด การตรวจสอบ 100% และหลังจากการใช้งาน Q-Point จึงจัดการประเมินผลการใช้ Q-Point ในกระบวนการ ผลิตหลังการใช้งานว่าสามารถป้องกันการหลุดของเสียได้หรือไม่

บทที่ 4

สรุปผลการดำเนินงาน การวิเคราะห์และสรุปผลต่าง ๆ

ในบทที่ 4 จะแสดงผลการดำเนินงานการวิเคราะห์ข้อมูลในการจัดทำ Q-Point โดยการใส่รูปภาพ งานFG และงาน NG เพื่อบอกรายละเอียดลักษณะของชิ้นงาน และการประเมินความเป็นไปได้ของ มาตรการตอบโต้ของการประเมินผลฝึกอบรม การใช้ Q-Point ให้กระบวนการผลิต หลังการใช้งาน โดยมี รายละเอียดดังนี้

4.1 ขั้นตอนและผลการดำเนินงาน

4.2 สรุปตัวชี้วัด

4.1 ขั้นตอนและผลการดำเนินงาน

4.1.1 จัดทำ Q-Point โดยการใส่รูปภาพงานFG และงาน NG เพื่อบอกรายละเอียดลักษณะของชิ้นงาน

ปัจจุบัน Part HUB 05TF ไม่มีข้อมูลการตรวจสอบด้านคุณภาพที่เป็นเอกสาร หรือสื่อในการบ่งชี้ ลักษณะชิ้นงานที่เป็นงานของเสีย จากการเก็บข้อมูลพบว่าพนักงานใช้ความรู้และความเคยชินที่มีอยู่แล้วในการตัดสินสถานะของชิ้นงาน จึงทำให้มีของเสียหลุดไปถึงลูกค้าได้ และจากข้อมูลที่เก็บรวบรวมจึงนำมาจัดทำ Q-Point ในกระบวนการทำงาน Part HUB 05TF

ตารางที่ 4.1 ตารางการประเมินความเป็นไปได้ของมาตรการตอบโต้ของการจัดทำ Q-Point แสดงลักษณะของเสีย เป็นรอย /Pin Hole /Casting Material NG

เป้าหมาย	แนวทางการแก้ไข	ผลลัพธ์
1.เพิ่มขั้นตอนการตรวจสอบ ปัญหามี PIN HOLE ที่ชิ้นงาน 2.เพิ่มขั้นตอนการตรวจสอบ ปัญหาการ Casting Material ที่ ชิ้นงาน 3.เพิ่มขั้นตอนการตรวจสอบ รอยกระแทก ที่ชิ้นงาน	วิเคราะห์: จัดทำ Q-Point โดยการ ใส่รูปภาพงานFG และงาน NG เพื่อ บอกรายละเอียดลักษณะของ ชิ้นงาน อุปสรรค: พนักงานเคยชินจากการ ปฏิบัติงานแบบเดิมทำให้ NG หลุด ไปถึงขั้นตอนRe-check 100%	1.ป้องกันการตรวจพบชิ้นงาน PIN HOLE/ รอยกระแทก ใน กระบวนการRe-check 100% ได้ ถึง 100% 2.ลดการผลิตชิ้นงาน NG ได้ถึง 95%

ที่มา : ชลนรศ โตจำลอง

ภาพที่ 4.1 พื้นที่ปฏิบัติงานจุดสอบตรวจด้วยสายตาไม่มีข้อมูลการควบคุมด้านคุณภาพก่อนปรับปรุง

ภาพที่ 4.2 พื้นที่ปฏิบัติงานจุดสอบตรวจ 100% ไม่มีข้อมูลการควบคุมด้านคุณภาพของ Part HUB 05TF ก่อนปรับปรุง

TP MACHINE PARTS CO.,LTD.				
Q-POINT		Approved	Checked	Reported
Important Point and Different Part (จุดสำคัญและชิ้นส่วนที่ต่างจากเดิม)				
PART NAME	PART NUMBER	MODEL	DOCUMENT NO.	
HUB M/C STEP 1.2	SC.3470.72201	05TF	QP-TEC-001	
SUBJECT		<input checked="" type="checkbox"/> NEW MODEL	<input checked="" type="checkbox"/> IMPROVEMENT	Effective Date
①ปัญหาที่พบ : ชิ้นงานเป็นรวม Pin Hole, Casting Material NG ②ลักษณะ: รู, รอย, วัสดุ不良				10-Nov-17
		ชิ้นงานดีไม่มีตำหนิปรากฏเห็น No Drawing 図面の指定に準って作られた製品 品質が標準に達している 材料の選定で加工条件が適切であった (TPOD基準を参照)		OK
		ชิ้นงานมี Pin Hole จาก Casting (อ้างอิง Standard TFC) 材料の選定で加工条件が適切であった (TPOD基準を参照)		NG
		Casting Material ไม่ดี 材料異常 ② ชิ้นงาน Casting ที่ไม่ไปต่อแล้ว รอบชิ้นงานมีตำหนิ รอยไม่ชัด		NG
		รอยแตก รอยขีดข่วน 龟裂 刮傷		NG
จำนวนรายการตรวจพบ (件数)	จำนวนที่แก้ไข (個数)	จำนวนที่ดำเนินการ (個数)	มาตรฐานการตรวจพบ (基準)	
100%	100%	100%	การตรวจพบทั้งหมด (Total Found)	
0	0	0	การตรวจพบที่ยังคงเหลือ (Remaining Found)	
0	0	0	การตรวจพบที่ยังคงเหลือ (Remaining Found)	

ภาพที่ 4.3 ภาพแสดงการติดตั้ง Q-Point ในพื้นที่ปฏิบัติงานหลังปรับปรุง

ที่มา : ชลณรส โตจำศิลป์

4.1.2 การประเมินผลฝึกอบรม การใช้ Q-Point ให้กระบวนการผลิต หลังการใช้งาน

หลังจากการเริ่มใช้ Q-Point ในกระบวนการผลิตของPart HUB05TF ภายในบริษัทฯจึงได้ทำการประเมินผลการใช้ Q-Point โดยการทดสอบการคัดแยกชิ้นงานระหว่างของดีและของเสีย จำนวน 10 ตัว ตารางที่ 4.2 ตารางการประเมินความเป็นไปได้ของมาตรการตอบโต้ของการประเมินผลฝึกอบรม การใช้ Q-Point ให้กระบวนการผลิต หลังการใช้งาน

เป้าหมาย	แนวทางการแก้ไข	ผลลัพธ์
การประเมินผลฝึกอบรม การใช้ Q-Point ให้กระบวนการผลิต หลังการใช้งาน	วิเคราะห์: จัดการทดสอบการคัดแยกชิ้นงาน NG อุปสรรค ชิ้นงานอาจพบปัญหาเพิ่มเติมจากปัญหาที่พบในปัจจุบัน	พนักงานสามารถตรวจสอบชิ้นงานระหว่างงาน FG กับ งาน NG ได้ถึง95%

ที่มา : ชลนรต โตจำศีลป์

คู่มือการฝึกอบรม ด้านคุณภาพ LINE : HUB-05TF	
วัตถุประสงค์:	1 เพื่อเสริมสร้างทักษะด้านการตรวจสอบคุณภาพให้แก่พนักงานในการคิดแอกงาน 2 เพื่อสร้างแรงจูงใจให้แก่พนักงานด้านการตรวจสอบคุณภาพ
สิ่งที่คาดว่าจะได้รับ	พนักงานมีทักษะและความเข้าใจในเรื่องการคิดแอกชิ้นงานใน Line HUB 05 TF
การทดสอบ	การนำงาน FG และ NG รวมกันและให้พนักงานคิดแอกงาน NG ออกจะกลุ่ม
อุปสรรคที่ใช้	งาน FG 9 ชิ้น งาน NG 1 ชิ้น
สถานที่ในการอบรม	ห้องประชุมในบริษัท ทีที แมชชีน พาร์ท จำกัด
โดยวิธีการทดสอบ	ให้พนักงานคิดแอกงาน NG ออกจากกลุ่มตัวอย่างที่กำหนดให้ ถ้าพนักงานไม่สามารถคิดแอกได้ถูกต้องทางบริษัทจะทำการฝึกอบรมและทดสอบใหม่อีกครั้ง เพื่อเป็นการให้ความรู้และความเข้าใจใหม่แก่พนักงาน

ภาพที่ 4.4 เอกสารที่ใช้ในการทดสอบการใช้ Q-Point ในกระบวนการผลิต หลังการใช้งาน

ที่มา : ชลนรต โตจำศีลป์

ภาพที่ 4.5 การเริ่มการทดสอบ

ที่มา : ฝ่ายบุคคล

4.2 สรุปตัวชี้วัด

ก่อนการจัดทำ Q-Point เพื่อควบคุมมาตรฐานคุณภาพ Part HUB 05TF ให้ควบคุมปัญหาที่พบในปัจจุบันและทำการประเมินผลการใช้ Q-Point ในกระบวนการผลิตโดยมีการกำหนดตัวชี้วัดการดำเนินงาน คือ รายได้การผลิต, กราฟแสดงจำนวนชิ้นงานที่ผลิต และค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้า

ตารางที่ 4.3 ตารางตัวชี้ผลการดำเนินงาน

รายการ	ก่อนปรับปรุง	เป้าหมาย	หลังปรับปรุง	คิดเป็นเปอร์เซ็นต์
รายได้การผลิต	181692	200000	207648	เพิ่มขึ้น 12.5%
กราฟแสดงจำนวนชิ้นงานที่ผลิต	8600	9000	9600	เพิ่มขึ้น 10.4%
ค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้า	7380	0	0	ลดลง 100%

ที่มา : ชลนรศ โตจำลอง

จากตารางที่ 4.3 เมื่อมีการวิเคราะห์และทำการแก้ไขปัญหาที่เกิดขึ้นแล้วทำให้พบว่า

- รายได้การผลิตจาก Part HUB 05TF เพิ่มขึ้น 12.5% จากก่อนปรับปรุง 181,692 บาท หลังปรับปรุง 207,648 บาท ในเดือนธันวาคม
- กราฟแสดงจำนวนชิ้นงานที่ผลิตจาก Part HUB 05TF เพิ่มขึ้น 10.4% จากก่อนปรับปรุง 8,600 ชิ้น หลังปรับปรุง 9,600 ชิ้นในเดือนธันวาคม
- ค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้าในเดือน ตุลาคม ลดลง 100% จากก่อนปรับปรุง 7,380 บาท หลังปรับปรุง 0 บาทในเดือนธันวาคม

บทที่ 5

บทสรุปและข้อเสนอแนะ

ในบทที่ 5 จะกล่าวถึงบทสรุปของโครงการที่ได้นำเสนอการปฏิบัติ โดยมีรายละเอียดดังนี้

5.1 สรุปผลการดำเนินงาน

5.2 ข้อเสนอแนะจากการดำเนินงานและแนวทางการแก้ไข

5.3 ประโยชน์ที่ได้รับจากการทำวิจัย

5.1 สรุปผลการดำเนินงาน

5.1.1 แผนการดำเนินงาน

ตารางที่ 5.1 ตารางแผนการดำเนินงานระหว่างแผนงานดำเนินงาน และการดำเนินงานที่แท้จริง

ลำดับ	ขั้นตอนการดำเนินงาน	ผู้รับผิดชอบ	กำหนดการ	พฤศจิกายน	ธันวาคม	มกราคม	กุมภาพันธ์
1	ศึกษาขั้นตอนการผลิตตามมาตรฐาน	นักศึกษา/ผู้ช่วย ผู้จัดการ	Plan				
			Action				
2	รวบรวมข้อมูลและศึกษาของปัญหา	นักศึกษา/ผู้ช่วย ผู้จัดการ	Plan				
			Action				
3	วิเคราะห์สาเหตุของปัญหาและหาแนวทางการแก้ไข	นักศึกษา/ผู้ช่วย ผู้จัดการ	Plan				
			Action				
4	กำหนดตัวชี้วัดและมาตรการได้	นักศึกษา/ผู้ช่วย ผู้จัดการ	Plan				
			Action				
5	ดำเนินการแก้ไข	นักศึกษา/ผู้ช่วย ผู้จัดการ	Plan				
			Action				
6	ตรวจสอบผลการดำเนินงาน	นักศึกษา/ผู้ช่วย ผู้จัดการ	Plan				
			Action				
7	สรุปการดำเนินการ	นักศึกษา/ผู้ช่วย ผู้จัดการ	Plan				
			Action				

ที่มา : ชลนรส โตจำศิลป์

ตารางแผนการดำเนินงาน Plan และ Action จะเห็นได้ว่าส่วนมากการดำเนินงานจากเร็วกว่า แผนที่
จัดวางไว้ เนื่องจากการเก็บข้อมูลในขางแรกค่อนข้างเร็ว โดยได้รับความร่วมมือจากพนักงานภายในบริษัท
ๆ ในการเก็บข้อมูล ทำให้แผนการในขั้นตอนถัดไปสามารถเริ่มได้ก่อนแผนงานที่วางไว้

5.1.2 สรุปผลการดำเนินการ

ภาพที่ 5.1 แสดงรายได้การผลิตระหว่างเดือนสิงหาคม-ธันวาคม

ที่มา : ชลนรศ โตจำลอง

ภาพที่ 5.2 แสดงจำนวนชิ้นงานที่ผลิตในเดือนตุลาคมและธันวาคม

ที่มา : ชลนรศ โตจำลอง

ภาพที่ 5.3 ค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้า

ที่มา : ชลนรศ โตจำลอง

จากภาพที่เห็นสรุปได้ว่าหลังจากทำการปรับปรุงกระบวนการแล้วสามารถแก้ไขปัญหาได้มากกว่าเป้าหมายที่วางเอาไว้โดยในอนาคตอาจจะลดลงหรือเพิ่ม อีกเนื่องจากปริมาณการสั่งในแต่ละเดือนมีปริมาณที่

ไม่คงที่ จึงส่งผลกระทบต่อรายได้อาจจากการผลิตใน Part HUB 05TF และจำนวนชิ้นงานผลิตได้ แต่จะไม่ส่งผลกระทบต่อค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้าที่ต้องลดลงเป็น 0 บาท

5.2 ข้อเสนอแนะจากการดำเนินงานและแนวทางการแก้ไข

5.2.1 จัดทำ Q-Point แสดงลักษณะของเสีย เป็นรอย /Pin Hole /Casting Material NG

ข้อเสนอแนะ : ให้พนักงานทบทวนQ-Point ก่อนเริ่มการตรวจสอบชิ้นงาน

5.2.2การประเมินผลฝึกอบรม การใช้ Q-Point ให้กระบวนการผลิต หลังการใช้งาน

ข้อเสนอแนะ : ให้พนักงานคอยตรวจสอบชิ้นงานว่าพบปัญหาเพิ่มเติมหรือไม่

5.3 ประโยชน์ที่ได้รับจากการทำวิจัย

5.3.1 ลดของเสียที่หลุดไปถึงลูกค้าได้

5.3.2 กระบวนการตรวจสอบคุณภาพภายในบริษัทฯ มีประสิทธิภาพมากขึ้น

5.3.3 เพิ่มทักษะการคัดแยกให้กับพนักงาน Part HUB 05TF

5.3.4 ลดค่าใช้จ่ายที่เพิ่มขึ้นจากการส่งพนักงานไปคัดแยกสินค้าได้

5.3.5 มี Q-Point ที่ใช้ควบคุมคุณภาพสินค้าภายในบริษัทที่สอดคล้องกับระบบ ISO 9001 (2015)

เอกสารอ้างอิง

- [1] คารารัตน์ กิ่งแข็ง, หลักการ QC Story [ระบบออนไลน์], แหล่งที่มา: <https://www.gotoknow.org/posts/458296> (19 พฤศจิกายน 2560)
- [2] สุธาสินี โพธิจันทร์, หลักการ PDCA [ระบบออนไลน์], แหล่งที่มา: <http://www.ftpi.or.th/2015/2125> (19 พฤศจิกายน 2560)
- [3] ธนายุทธ สิริรัตนานนท์, หลักการ Why – Why Analysis to Troubleshooting for Supervisor [ระบบออนไลน์], แหล่งที่มา: <http://thanayut.com/whywhy.html> (19 พฤศจิกายน 2560)
- [4] วิทยา อินทร์สอน, ความสูญเสีย 7 ประการ [ระบบออนไลน์], แหล่งที่มา: <http://www.thailandindustry.com/onlinemag/view2.php?id=106§ion=16&issues=10> (19 พฤศจิกายน 2560)
- [5] ลักขมี สารบรรณ, ความหมายคุณภาพ [ระบบออนไลน์], แหล่งที่มา: <https://www.gotoknow.org/posts/189885> (19 พฤศจิกายน 2560)
- [6] syntech innovation co.,ltd ,ประโยชน์ของการควบคุมคุณภาพสินค้าในโรงงาน [ระบบออนไลน์],แหล่งที่มา: <http://www.syntechinnovation.com/index.php/knowledge/132-> (19 พฤศจิกายน 2560)

ภาคผนวก

TNI

THAI

NICHI INSTITUTE OF TECHNOLOGY

สถาบันเทคโนโลยีไทย-ญี่ปุ่น

ภาคผนวก ก.

TNI

THAI

NICHI INSTITUTE OF TECHNOLOGY

สถาบันเทคโนโลยีไทย-ญี่ปุ่น

ผลงานการจัดทำ Q-Point

TP MACHINE PARTS CO.,LTD.					

	Q-POINT		Approved	Checked	Reported
	Important Point and Different Part (จุดสำคัญและข้อแตกต่างของชิ้นงาน)				
PART NAME		PART NUMBER		MODEL	DOCUMENT NO.
HUB MIC STEP 1,2		SC.3870.77201		05TF	QP-T3C-001
OBJECT		<input checked="" type="checkbox"/> NEW MODEL	<input checked="" type="checkbox"/> IMPROVEMENT	Effective Date	10-Nov-17
ปัญหาที่พบ : ชิ้นงานเป็นรอย ,Pin Hole ,Casting Material NG 問題件: 傷、巣穴、材料不良					

		ชิ้นงานต้องได้ตามมาตรฐานตามที่กำหนด ในDrawing 図面の指定に従って作られた製品 形状と寸法が公差範囲内を逸脱していません 外観にて傷、割れ、バリ、異物、 錆、巣穴が無いこと。			

		ชิ้นงานมีPin Hole จากCasting (ถ้าอิง Standard TFC) 素材の原因で加工後で巣穴があった (TFCの基準を参照)			

		1.Casting Material ไม่ได้ตามมาตรฐาน 材料異常 2.ชิ้นงานCasting ที่นำไปก็สิ่งแล้ว ขอบชิ้นงานผิดปกติ 厚み異常			

		รอยกระแทก รอยขีดข่วน キズ 打傷			

หัวข้อตรวจสอบ検査項目		เครื่องมือที่ใช้ 道具	ความถี่การมีถึง限度	มาตรฐานการตรวจสอบ基準	
พิจารณาปัญหา 2 ชิ้นงานCasting ไม่เกิน มีค เมื่อวัดปกติ หนึ่ง異常品検査		สายตา	100%	ตรวจสอบชิ้นงานที่เบี่ยงเบนด้วย ทุกจุดที่มีรูปถ่ายแสดงตัวอย่าง	
ผู้รับผิดชอบ ฝ่ายผลิต 製造部					

ภาคผนวก ข.

หนังสือรับรองการใช้ประโยชน์ของผลงานวิจัย

TNI

ประวัติผู้จัดทำโครงการ

ชื่อ – สกุล	นางสาวชลนรศ โตจำศิลป์
วัน เดือน ปีเกิด	วันที่ 23 เดือน มกราคม พ.ศ. 2539
ประวัติการศึกษา	
ระดับประถมศึกษา	ประถมศึกษาตอนปลาย พ.ศ. 2550 โรงเรียนศรีวิทยา(บางบัว)
ระดับมัธยมศึกษา	มัธยมศึกษาตอนปลาย พ.ศ. 2556 โรงเรียนนวมินทราชินูทิศ เตรียมอุดมศึกษาพัฒนาการ
ระดับอุดมศึกษา	คณะบริหารธุรกิจ สาขาการจัดการอุตสาหกรรม พ.ศ. 2560 สถาบันเทคโนโลยีไทย - ญี่ปุ่น
ทุนการศึกษา	- ไม่มี -
ประวัติการฝึกอบรม	1. ระบบการผลิตแบบโตโยต้า ณ สถาบันเทคโนโลยีไทย - ญี่ปุ่น 2. หลักการโมโน3ชุกุริ ณ สถาบันเทคโนโลยีไทย - ญี่ปุ่น
ผลงานที่ได้รับการตีพิมพ์	- ไม่มี -

TNI

NICHI INSTITUTE OF TECHNOLOGY