5S - Workplace Organisor
What is 5S and why do we want to do it?

5S is a Japanese Concept for Workplace Organisation
5S represents 5 disciplines for maintaining a visual workplace (visual controls and information systems).

These are foundational to Kaizen (continuous improvement) and a manufacturing strategy based "Lean Manufacturing" (waste removing) concepts.

5S is one of the activities that will help ensure our company’s survival.

5S means
1. SEIRI
 Sort - All unneeded tools, parts and supplies are removed from the area

2. SEITON Set in Order - A place for everything and everything is in its place

3. SEISO Shine - The area is cleaned as the work is performed

4. SEIKETSU Standardize - Cleaning and identification methods are consistently applied

5. SHITSUKE Sustain - 5S is a habit and is continually improved

 Also - Work areas are safe and free of hazardous or dangerous conditions
Principles
· Elimination of waste
· Every body is involved, Co-operative effort

· Attack root cause
Objectives

· Improve housekeeping

· Make every individual responsible for housekeeping

· Beautify by simple means

· Productivity improvement by saving time, space etc.

If we do not do 5S, we can’t do any other work efficiently. They are features which are common to all places and are the indicators of how well an organization is functioning.

SEIRI = Sorting

Meaning: Distinguish between necessary and unnecessary items and eliminate the un-

 necessary items.

Activity: Establish a criteria for eliminating unwanted items

 Eliminate unwanted items either by disposing them or by relocating them.

Success Indicator: Area saved or percentage of space available

	
	Frequency of use
	Storage Method

	LOW
	Things you have not used in the past one year

Things you have used once in the last 6-12 months
	Throw them out

Store at distance or Keep in store

	AVERAGE
	Things you have used only once in the last 2-6 months

Things used more than once a month
	Store it in central place in your zone

	HIGH
	Things used once a week

Things used daily or hourly
	Store near the workplace

SEITION = Set in Order

Meaning:
To determine type of storage and layout that will ensure easy accessibility for

everyone.
Activity
: - Functional storage

- Creating place for everything and putting everything in its place

Success Indicator: Time saved in searching

 Time saved in material handling

SEISO = Shine

Meaning:
Cleaning trash, dust and other foreign matter. Cleaning as a form of

Inspection

Activity
: - Keep workplace spotlessly clean

- Inspection while cleaning

- Finding minor problems with cleaning inspection

Success Indicator - Reduction in machine down time

 - Reduction in no. of accidents

SEIKETSU = Standardization

Meaning:
Setting up standards / Norms for a neat, clean, workplace and details of how

to maintain the norm (Procedure)

Activity:
- Innovative visual management

- Colour coding

- Early detection of problem and early action

Success Indicator: Increase in 5S indicator

SHITSUKE = Sustain
Meaning
Every one sticks to the rule and makes it a habit

Activity:
- Participation of everyone in developing good habits

- Regular audits and aiming for higher level

Success Indicator: -High employee morale

 -Involvement of all people

5S is a habit and is continually improved

5S is a simple concept with powerful results.

You will get additional information on 5S so that you will be well equipped.

Our experience is that the more we do 5S the better the work environment becomes: cleaner, safer, more organized, the work is easier, less confusion and less stress.

Use the 5S (work\home) - The more you use it the easier it becomes and life just gets better and better.

[image: image1]
[image: image2]

 Before 5S After 5S

[image: image3.png]

[image: image4.png]

