
What is 5S?

5S

5S creates the
foundation for a visual
work place

What Is 5S?

5S is a method of creating a self-sustaining culture which perpetuates a neat, clean, efficient workplace; a method for removing all excess materials and tools from the workplace and organizing the required items such that they are easy to find, use, and maintain.

It is all about having what you need to do your job when you need it; no more, no less!

5S

Why implement 5S?

- Improves safety and ergonomics
- Promotes flow
- Reduces searching
- Reduces unplanned downtime
- Improve quality
- Encourages visual control
- Enhances teamwork
- Improves productivity
- Eliminates distractions
- Reduces inventory and space
- Instills the discipline to follow standard work
- Exposes problems
- Tackles waste
- Enhances self-management

The 5Ss

❖ Sort (Seiri)

- No unnecessary items at the workplace: “*When in doubt, throw it out!*”

❖ Set in **O**rder (Seiton)

- Anyone can instantly find, take, and return any needed item: “*A place for everything, and everything in its place*”

❖ Shine (Seiso)

- Deviations become visual by cleaning: “*Cleaning = inspection; Cleaning with meaning*”

❖ Standardize (Seiketsu)

- Visualize the 5S standards in the workplace: “*Make the best way the easiest way*”

❖ Sustain (Shitsuke)

- Everybody follows the standard until we have a better one: “*Stick to it!*”

Agenda

❖ 5S

❖ What Is 5S?

- Sort
- Set in Order
- Shine
- Standardize
- Sustain

❖ 5S Summary

Definition of Sort

- ❖ Sort means that you remove all items from the workplace that are not needed for current production or transactional operations
- ❖ **It does not mean** that you only remove the items that you know you may never need
- ❖ **It does not mean** that you simply arrange things in a neater fashion

ASK YOURSELF:

Is this item necessary to do this job?

Do we really need these items?

Examples of Sort

- ❖ Defective or excess unneeded items that accumulate
- ❖ Outdated or broken jigs and dies
- ❖ Worn-out bits, inserts
- ❖ Outdated or broken tools or inspection equipment
- ❖ Old rags and other cleaning supplies
- ❖ Electrical tools/equipment with broken cords
- ❖ Outdated posters, signs, notices, and memos

When you sort, you only leave the bare essentials: “When in doubt, move it out.”

Red Tag Method

A method of identifying and removing all unneeded items from the workplace through the use of red tags as a visual control.

- Attach a red tag to each item that is unneeded or does not belong in the area.
- Attach a red tag to each item that belongs in the area but DOES NOT have an identified storage area.
- Fill out each tag to describe what each item is and why it was tagged.
- Record all the tags and their description in the “5S Tag Log.”

Five S Tag For

TAG	
Work Area:	Tag No.:
Category: 1. Raw material 6. Equipment 2. Work in Progress 7. Furniture 3. Finished Material 8. Office material 4. Tools 9. Books/magazines 5. Supplies 10. Other	
Item Description:	
Quantity:	Date:
Reason Tagged:	
Suggested Action: 1. Discard 4. Reduce inventory 2. Relocate 5. Sell/transfer 3. Long term storage 6. Other (specify)	

Do not tag the trash! Just throw it away!

Agenda

❖ 5S

❖ What Is 5S?

- Sort
- Set in Order
- Shine
- Standardize
- Sustain

❖ 5S Summary

Set in Order...Simplify

Tools at hand on every machine

Definition of Set in Order... Simplify

- ❖ Set in order means that you arrange the items that are needed in the area and identify them or label them so that **ANYONE** can find them or put them away
- ❖ “*A place for everything, and everything in its place*”

ASK YOURSELF:

Would a new person in this work area know where this item belongs?

Benefits of Set in Order... Simplify

- ❖ Person sent to find something, finds it easily
- ❖ Time spent looking for things is reduced
- ❖ Wrong parts are not retrieved in error
- ❖ Adequate space is allocated for storage of items
- ❖ Items have “their place” and not left in walkways, etc.

Think of a pit crew at a NASCAR race--every item is positioned to error-proof and speed the process and to eliminate all wasted motion:

17 seconds to change 4 tires, fill the gas tank, wash the windows, and give the driver a drink.

Implementing Set in Order...

Simplify

- ❖ Store items together if they are used together, and store them in the sequence they are used.
- ❖ If tools are being set in order, design a system that keeps the tools in their location.
- ❖ Store infrequently used items away from the point of use.

THE KEY:

*Look at the area as if you were brought into the area to help out.
Would you be able to find & put things away immediately?*

Example of Set in Order

5S COLOR CODE	
	Raw Material
	WIP
	Finished Good
	Fire Protection
	Production Support Equipment/Trash Cans/ Toolboxes
	Do Not Place Anything Here

Example of Set in Order

Example of Set in Order (cont.)

Before

After

Set in Order Lab

Before

Before: Chemical laboratory

After

After: Organized and labeled space

Agenda

❖ 5S

❖ What Is 5S?

- Sort
- Set in Order
- Shine
- Standardize
- Sustain

❖ 5S Summary

Definition of Shine

- ❖ Shine emphasizes removing the dirt, grime, and dust from the work area
- ❖ This is a program of keeping the work area swept and clean of debris
- ❖ Floors are swept, machinery is clean and wiped off and everything in the work area is kept clean

ASK YOURSELF:

Are there items in the area that need to be cleaned?

Benefits of Shine

- ❖ Defects are easier to see in a well-lit and clean environment
- ❖ A work area clean of debris is less likely to cause a tripping hazard
- ❖ Machines that are clean and maintained work more efficiently and break down less often
- ❖ A clean work area promotes improved morale and instills pride in the team members

The best time to find defects, dents, and scratches on your automobile is when you are hand washing it. Likewise, the best time to find defects and safety problems is when you are cleaning your work area.

Implementing Shine

- ❖ Determine the shine targets: what are we going to clean?
- ❖ Set a schedule and assign individuals
- ❖ Create procedures for continued daily shine processes
- ❖ Set periodic machine inspection and maintenance targets

THE KEY:

Do activities take place to prevent dirt, grime, and contamination from occurring?

Agenda

❖ 5S

❖ What Is 5S?

- Sort
- Set in Order
- Shine
- Standardize
- Sustain

❖ 5S Summary

Definition of Standardize

- ❖ Creating a consistent way of implementing the tasks that are performed on a daily basis including “Sort,” “Set in Order,” and “Shine”
- ❖ “Do the right things the right way, every time!”

ASK YOURSELF:

Are the methods/processes in place to keep the first three Ss maintained and ongoing?

Is 5S practiced throughout the day?

Benefits of Standardization

- ❖ Easier to train new employees
- ❖ Less room for errors and scrap
- ❖ Work area is more organized
- ❖ Work area is safer

Just like in our personal lives, if the rules are in writing and right in front of us, we are much more likely to understand and follow them, especially if they have our signature on them!

Implementing Standardization

- ❖ Integrate the benefits found through Sort, Set in Order, and Shine into the everyday work activity
- ❖ Make it a way of life
- ❖ It should be easily noticed when items are not in their place
- ❖ Keep it “visual”
- ❖ All 5S activities should be scheduled at the frequency rate necessary to maintain a clean, orderly, and safe work environment

THE KEY:

Documentation exists to show how, where, and when 5S activities take place.

Agenda

❖ 5S

❖ What Is 5S?

- Sort
- Set in Order
- Shine
- Standardize
- Sustain

❖ 5S Summary

Definition of Sustain

- ❖ Sustain means that the 5S mentality is ingrained in everyday work life and procedures
- ❖ Sustain means that the 5S program has a discipline that ensures its continued success
- ❖ Sustain involves making a habit of maintaining correct procedures
- ❖ Do not let 5S become another “flavor of the day”

ASK YOURSELF:

Are things reverting back to the unorganized way they were?

Benefits of Sustain

- ❖ Cleaner, safer, working environment
- ❖ Detailed tasks are documented to make processes more efficient
- ❖ Work place is maintained in an organized fashion without clutter
- ❖ Tools and materials are easier to find
- ❖ Higher employee morale

Implementing Sustain

- ❖ Keep everyone aware of 5S and its benefits
- ❖ Make time each day to perform daily tasks
- ❖ Make it structured
- ❖ Give recognition where it is due
- ❖ Establish audit for 5S review

THE KEY:

**The first four Ss are solidly in place and being practiced daily.
Every day we do some 5S.**

Perform 5S Audit

Five S Routine Checklist								
Date:	Work Area:					Performed by:		
55	No.	Description	55 Level					Comments
			1	2	3	4	5	
S en	1	Are there unneeded materials or supplies?						
	2	Are there unneeded machines or other equipment?						
	3	Have unneeded items been marked for removal?						
	4	Have rules been established and posted regarding unneeded items?						
R en	5	Are locations outlined for equipment and supplies?						
	6	Are display boards well organized?						
	7	Are there performance range indicators for equipment?						
	8	Are there maximum and minimum indicators for eq- and SLpPlies?						
	9	Are safety areas and items clearly marked?						
	10	Are aisles marked and free of obstruction?						
	11	Are equipment and supplies returned to their designated location?						
S en	12	Are floors clean and free of debris?						
	13	Is equipment free of leaks and messes?						
	14	Are cleaning checklists established for the area?						
S en	15	Have specific cleaning tasks been assigned?						
	16	Are trash bins, scrap containers, recycle containers emptied on a regular basis? Is frequency visible?						
	17	Have Improvements been made to maintain cleanliness?						
	18	Have rules and procedures been established to maintain the firstthree SSs?						
C en	19	Are people punctual about their start, break, meeting, and clean -up times?						
	20	Do workers understand shop procedures and safety rules?						
	21	Are display boards current?						
	22	Are 5S routine checks performed regularly?						

Report Procedure:

- During each routine check, assess the compliance to the 55 level of Achievement for each of these 55 descriptions.
- Determine the overall 55 level for each of the 55's.
- Mark the level of Achievement on the Progress Form.

Note: Forms are included in the 5S forms.pdf file

5S Example: Before

5S Example: After

Agenda

❖ 5S

❖ What Is 5S?

- Sort
- Set in Order
- Shine
- Standardize
- Sustain

❖ 5S Summary

5S Summary

- ❖ 5S is a process and method for creating and maintaining an organized, clean, and high performance workplace.
- ❖ 5S enables anyone to distinguish between normal and abnormal conditions at a glance.
- ❖ 5S is the foundation for continuous improvement, zero defects, cost reduction, and a safe work area.
- ❖ 5S is a systematic way to improve the workplace, our processes, and our products through production line employee involvement.

5S Summary (cont.)

- ❖ 5S is accomplished by following all of the steps. DO NOT SKIP A STEP.
- ❖ 5S must become part of everyone's job.
- ❖ 5S is a team-oriented process between the members of the work area.
- ❖ To review, some of the benefits of 5S include:
 - Improved safety
 - A clean, orderly workplace
 - Improved efficiency
 - Increased employee morale
 - Standardized work methods