

University of Groningen

Shop floor design

Bokhorst, J.A.C.

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2005

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Bokhorst, J. A. C. (2005). *Shop floor design: layout, investments, cross-training, and labor allocation*. [Thesis fully internal (DIV), University of Groningen]. s.n.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Shop floor design: layout, investments, cross-training, and labor allocation

Jos Bokhorst

Published by: Labyrint Publications
Pottenbakkerstraat 15-17
2984 AX Ridderkerk
The Netherlands
Tel: +31 (0) 1804-63962

Printed by:

Ridderprint Offsetdrukkerij B.V., Ridderkerk

ISBN 90-5335-045-4

© 2005, J.A.C. Bokhorst

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system of any nature, or transmitted in any form or by any means, electronic, mechanical, now known or hereafter invented, including photocopying or recording, without prior written permission of the publisher.

RIJKSUNIVERSITEIT GRONINGEN

**Shop floor design: layout, investments,
cross-training, and labor allocation**

Proefschrift

ter verkrijging van het doctoraat in de
Bedrijfskunde
aan de Rijksuniversiteit Groningen
op gezag van de
Rector Magnificus, dr. F. Zwarts,
in het openbaar te verdedigen op
donderdag 17 maart 2005
om 16.15 uur

door

Johannes Angenitus Christiaan Bokhorst

geboren op 7 april 1974
te Nunspeet

Promotor : Prof. dr. ir. G.J.C. Gaalman
Copromotor : Dr. ir. J. Slomp

Beoordelingscommissie : Prof. dr. N.C. Suresh
Prof. dr. ir. F.J.A.M. van Houten
Prof. dr. E. Molleman

Acknowledgements

Here it is, my PhD thesis. It goes without saying that this thesis is the result of a long process, but where did this process start? And who were involved in it? To answer this, I think I should focus on the last five years, since these were the years during which I worked on the thesis. However, there were, of course, also many other events prior to these five years that have determined this course of my life. Raising me with a “Don't settle for anything less than the best” mentality, my parents stimulated me to put my abilities to the test constantly. Without their support, I would not have come this far.

My study in Business Administration at the Faculty of Management & Organization in Groningen, which I started in September 1993, also contributed to the process. It laid the foundations for my way of thinking about and dealing with organizations and the problems they encounter. It also triggered my interest in conducting research. The end project of my final year involved analyzing a production system for solar collectors, designing alternative manufacturing layouts, and recommending one of them. My supervisors in this project were Jannes Slomp and Marco de Witte. Their enthusiasm encouraged me to continue to conduct research. Jannes Slomp has played a very important role in my working life ever since. He created many opportunities for me and I am very grateful to him for that. He asked me to make educational CD-ROMs and initiated research projects in which I became involved. Later on he persuaded me to take up a PhD position, which I started in 2000.

I was lucky to have Gerard Gaalman and Jannes Slomp as supervisors in my PhD research. In my opinion, they form a fantastic and complementary supervising team. Gerard is able to grasp your thoughts and ideas and to foresee all the consequences of it in detail. Moreover, he often makes you reconsider a particular issue by asking a single question or by just placing a tiny question mark in your text. Whenever you get lost in details, or are unable to see the connections, or in need of a few more ideas, Jannes can get you back on track. I thank both Gerard and Jannes for their involvement and for coaching me during the process.

I thank the reading committee, Fred van Houten, Nallan Suresh, and Eric Molleman for their efforts and willingness to read the result of the process: the manuscript.

In addition, I would like to thank the many colleagues who supported me in one way or another. I particularly refer to all the colleagues in the Production Systems Design group. Being part of that group has been a great pleasure.

Without Monique and especially Luca, Gino, Giulia and Stella, I would probably have finished this thesis earlier. However, I'm very grateful that Monique takes part in my life and that she gave birth to three of our four children during the time when I only 'gave birth' to this single thesis.

I dedicate this thesis to Luca, Gino, Giulia and Stella.

Jos Bokhorst

Groningen, January 2005

Contents

CHAPTER 1 INTRODUCTION.....	1	
1.1. Research area	1	
1.2. Shop floor design activities.....	3	
1.2.1. Layout.....	3	
1.2.2. Process technology	4	
1.2.3. Job design	5	
1.3. Coherence in the papers	7	
1.4. Overview of the thesis.....	8	
CHAPTER 2 LAYOUT AND INVESTMENTS	10	
Decision support framework for the selection of a manufacturing layout	10	
An integrated model for part-operation allocation and investments in CNC technology	25	
CHAPTER 3 CROSS-TRAINING.....	52	
Cross-training in a cellular manufacturing environment.....	52	
Development and evaluation of cross-training policies for manufacturing teams	72	
CHAPTER 4 LABOR ALLOCATION.....	101	
On the who-rule in Dual Resource Constrained (DRC) manufacturing systems	101	
Labour allocation rules in Dual Resource Constrained (DRC) manufacturing systems	with worker differences	129
CHAPTER 5 CONCLUDING REMARKS AND DIRECTIONS FOR FURTHER		
RESEARCH.....	148	
5.1. Concluding remarks	148	
5.1.1. Layout.....	148	
5.1.2. Investments	148	
5.1.3. Cross-training	149	
5.1.4. Labor allocation.....	150	
5.2. Future research issues	151	
SUMMARY	153	
SAMENVATTING	159	