

RICOH
“KAIZEN”

@ Japan Embassy
23 March 2015

RICOH
imagine. change.

Presented by

Ms. Shiori Otsuka TUMSAT

Ms. Kwanta Manwichahchai CU

Agenda

- Introduction
- Training Area : Quality Assurance
- Good Point
- KAIZEN
- Our Impression

Product Category

Ricoh Group

Printer

MFP

Printer

Projector

Camera

360° Theta

Digital Camera

Professional Camera

Software

Smart Device Print&Scan

Industrial Products

Font

semiconductor

Thermal Media

Lay out of RMT (Printer)

Quality Assurance Process

Quality Assurance

All Products In Line Production

Sampling QA Inspection

Path for production line to QA

GOOD Point in QA

Parts Box

SD Card Reminder

Fixed Space

Sampling Table

KAIZEN Point

Grove

Waiting color inspection

Corona	12
Metis	32
Titas	48
Daiquiri	5

How to move MFP safety

QA control sheet

Kaizen : Torn Glove at the Earth bonding Test area

The reason

Why there was not stock

- Lack of communication
- Busy → No time to communication

Proposal

- Supply new stock regularly
- Remain the current way

Kaizen : No cart handle

Before

Dirty

Possibility of damage

Kaizen →

Put a handle

After

cleanness

safety

Our idea about handle

Fixed

Disturbing

Up & Down

Much cost

Removable

Feedback

Take time to put

Difficult to control

Need Kaizen more!

Kaizen : Waiting color inspection

Before

Long line

Color Inspection	Points	Pages	Units / Day	Total
Metis STA	32	3	1	96
LTA	32	6	3	576
Corona STA	12	1	26	312
LTA	12	3	2	72
Titas STA	48	3	12	1728
LTA	48	3	1	144
Daiquiri STA	5	6	19	570
LTA	5	6	1	30
				3,528

Take a time

Over 3,500 points per day

Kaizen

1. Put a queue

2. Buy a new color inspection machine

After

1. More **efficient**
2. Job done **faster 10%**
3. Operations are **satisfied**

QA inspection Flow

Kaizen : QA control sheet

QA control sheet

Inside QA area

Outside QA area

Document for Sampling

1. QA control Sheet

2. Check List

3. Printed Paper Testing

Only QA

QA work with Production Staff / Repair Staff

Document for Rework

1. Number of quantity & Serial Number

2. Rework Guideline
3. QA control Sheet

Kaizen : QA control sheet

Before

Write many times

Mistake easily

Difficult to read

Kaizen

1. Use a barcode scanner

2. Use English & Thai

On Process

1. Reduce Human **Error**
2. Easy to monitor and **analysis** QA job
3. Easy to **evaluate** our operators' work

Thank you

RICOH
imagine. change.

