

5S Tool

Here is a tool for your improvement team to use during a 5S improvement. It will guide you through the steps of 5S and you can use it like a checklist as you go down through the various tasks.

Sort	<ul style="list-style-type: none"> ✓ for everything in this area, are we going to: <ul style="list-style-type: none"> a) keep it? b) discard it? (responsibly) c) put it in the red tag area? ✓ have we created a red tag area yet? <ul style="list-style-type: none"> * after 3-4 weeks of red tag use: have we discarded the items that were not used in the red tag area? * can we justify why we are keeping this item?
Set in Order	<ul style="list-style-type: none"> ✓ are all these supplies, equipment and items in a location that makes sense? ✓ what should be stored here, but is not? ✓ does the location of supplies promote good workflow? ✓ for the supplies that are here, is the quantity appropriate? (ideally, one shift or one day's worth) ✓ are the different supplies sufficiently segregated with partitions or containers so they don't "jumble together"? ✓ can I access every supply without having to move something in front or on top of it? ✓ for the supplies that I use most often, are they closest to me? (within arm's reach) ✓ are the supplies arranged according to a "logical" scheme that even if they were not labelled, I could still understand the arrangement? ✓ is the target or threshold quantity (MIN or MAX) identified? ✓ is there information stored with or near the supply that tells me what to do (for every work shift) if supplies are low? ✓ is an escalation process defined that tells me what to do if I cannot reach someone who can replenish my supply?
Shine	<ul style="list-style-type: none"> ✓ have we created a daily schedule so that everything is cleaned up and put in place at the end of each shift / day? ✓ are all staff aware of the daily schedule? ✓ are all staff aware of the 5S methods we are using?
Standardize	<ul style="list-style-type: none"> ✓ do all areas have standardized use of colour schemes / visual cues for the same equipment, supplies, etc? ✓ have we begun educating other areas of our organization on 5S and shown them how we do our visual management?
Sustain	<ul style="list-style-type: none"> ✓ have we created a 5-minute 5S audit sheet? <ul style="list-style-type: none"> * who is responsible for audits on a daily, weekly, and monthly basis ✓ do we have an area where staff can recommend further improvements to our visual management?