Visua Workplace - A Premquisi e โด Becoming Vorla Casa

5S As A Tool To Create And Maintain The Visual Work Place

Agenda

S Overview

∙ 5S S.∌r../ Imploment...i. n

• 5S Shop Floor
Activities

Sustaining 5S

Company State of the Company of the

Step 1

Locate end countable rumbers 1-50. Raise your hand when year nich. You have 4ขั้งจองกณะ

Locate and countain mumbers 1-50. Raise your hand when year ກໍ່ວ່າ. You have 40 ລາວດກວະ.

Locate and countain rumbers 1-50. Raise your hand when your nich. You have

37	10	35	17		16	43 25
15304	S12	26	44	8	34	7
38 °4	Ston	77	4/6	36	24	15
11 20	5-25	e ₃ /p _e /	02	ð.,	6	33
3 12 48	39	13	40	Inpro	O	32
30	21		22	49	⁶ 250	27 75

Locate and countain numbers 1-50. Raise your hand when year กละ You have 4ขับอออกฉอ.

1	2	3	4	5	6	7	8	9	10
215		S	14	15	16	17	18	19	20
21	22	Storn	24	25	26	27	28	29	30
31	32	33	34	33%	36	37	C,	39	40
41	42	43	44	45	46	47	0.18	49	7

Find which numbers are missing. Raise your hand when you inish. The 40 seconds.

Find which numbers are missing. Raise your hand when you finish. Act have 40 seconds.

1	2	3	4	5	6	7	8	9	10
1150		S	14	15	16	17	18	19	20
	22	St. 22/7	24	36	6	27	28	29	30
31	32	33	34	Perl	36 8	3.	20	39	40
41	42	43	44	45	46	47	O _{IO}		h

What Is 5S?

- on cress and method for code in g and maintaining an organize a relean, highperformance workplace
- Everything incided coverforming an activity is identified, io atecand arranged for east of use.
- A conditioning discipline for kaizen

Necessity of 5S

Natho € standardizing work areas

- -Util 71 the same standard establishes clear account oil across all shifts to all employees.
- Enables visual la seement
 - -Tools, ⊘tures and arear work
 - Eliminates astes/not -respective time during assembly
 - -Facilitates processing hygien. quality & safety
- Promotes employee satisfaction

Essential Condition for Abnormality Mangement

The Essence of 5S

There are "in any reactations & levels of organization for each level."

~0	4_#_	
Verallist.	Key/ ai ,	Key Learning or Discipline
1. Segregate & Discard	C Red Tag	no ur cessary items
2. Arrange & Identify	Assign & Lur .:	Design. "for everything"
3. Clean & Inspect	Clean	Inspen & Maintain
4. Standardize	Revisit Frequently	"Put it back" a.() . se
5. Sustain	Plant-wide	Expand ownership & Level J(the gains

The Ten Commandments of 5S

- C revium tente \$5\$ rationale, roles, expectations & implementation strates
- 2. 60 everyone oly
- 3. Owner thin, credibility represent the critical success variables
- 4. Management of all levels must be must be and "area visible"
- 5. Apply 5S principles consistently in a large (wine/factory)
- 6. Link 5S activities with all otal initial ex
- 7. Supervisors must ensure the their a. ... neets 5S s. ... ds. ach day
- 8. Ensure the quantification and display of 55 results
- 9. Acknowledge & promote "model areas" and recognize successful form
- 10. Establish a culture of "If you drop it, pick it up" and "Don t _ ' `aught walking over or past an abnormality" (personal credibility)

Step 1: Sort - Segregate & Discard

"When in doubt, move it out, and throw it out."

Step 1: Sort - Segregate & Discard

"When in doubt, throw it out."

Step 1: Sort - Segregate & Discard

Survey the vark area for unnecessary items, and accessinem out

- Discard as much as po silve
- Organize the remaining <u>secessa</u> v it.
- Use the Red Tagging process

Step 1: Sort - Segregate & Discard

Red Tagging: Helpful Hints

- Prentity a list position area to put items removed use a Red Tig. 5 to track item disposition
- Train (ii) participant in proper red tag procedure
- Be fair—yo all are good
- Don't red tag people!
- Don't compromise If in deal and ove it out!
- Necessary items can x * tagged if im evements are known or suggested

23

- Don't put multiple tags on any one item
- Be reasonable about decorative / ms, fami pictures, plants, etc.

Step 1: Sort - Segregate & Discard

	Red Tag E.	xamples
٣	Fre luction Areas	Office Areas
S	Cabine // ol boxes Compone s Decomentation Gauges Machines Packaging Matcipls Parts Prints Shelves Supplies Tables Tooling Towels	Books Business Forms C bi ets at ocs C e condence Equil o c Magazines Page Parts Samples Shelves Supplies
	Trash	Digital files

Step 1: Sort - Segregate & Discard

25

Step 2: **Separate – Arrange & Identify**

rocess WIP

Cutting too.
lubricants

Information

Step 2: Separate - Arrange & Identify

Define placement by frequency of use

Deferm ad ess system with part number and address
Laber process with part number and address

Attemninary in eximum quantity (if appropriate)

Make 220d arranger in habit (follow steps 1–4)

Step 2: Separate - Arrange & Identify

"A place for everything, and everything in its place"

Step 2: Separate – Arrange & Identify

"A place for everything, and everything in its place"

Lab Drawer

Step 2: Separate – Arrange & Identify

Step 2: Separate – Arrange & Identify

31

FACTORY VIEWS

Step 3: Shine - Clean & Inspect Daily

- lantify cleaning activities and routine
- 'ୁ cvide wel' q' pred cleaning supply stau ns
- Have painting and markit ເວັດplies available
- Identify individual ownership for all a

Step 3: Shine - Clean & Inspect Daily

"A clean workplace enhances quality, safety, and pride"

Step 3: Shine - Clean & Inspect Daily

"If it doesn't get dirty then it doesn't need to be cleaned"

Step 4: Standardize - Revisit Frequently

- သည်။ p α ျပနင်းft hand-off rules
 - Mentify normal to
- Conduct weet ... 5S audits to lice for 5S abnormalities
- Determine root cause(s) fany 55 formalities
- Implement countermeasures for abrormality provides

Step 4: Standardize – Revisit Frequently

Daily Operator 5S Checklist

- week say were removed from area
- Part granized & labeled)
 - All part in delignated place
 - All parts in a quartity
- Stancin! WIP at design at lovel (per standard operations document gion)
- Foot printing (5" carts & parts free
- Shadow boards (all ols in place)
- Air lines off the floor are properly stope.
- . Brooms & dustpans in design and areas
- · Floor clean & free of debris
- · Equipment clean & functional
- Standard operations documentation (post?), current, ... gc // condition)
- · Gauges are functional
- · Measurements are with-in limits
- · Equipment is running at proper specifications

37

Step 4: Standardize - Revisit Frequently

Step 4: Standardize - Revisit Frequently

FS, lert le. m. The flag is pla eu the pp mion at m' signating co. Planca. The ne. shift place of flag in the down position at the beginning of the shift if 5S is compliant.

Step 4: Standardize - Revisit Frequently

Step 5: Sustain - Motivate To Sustain

- ne key
- nage....n I levels must be committed Supervisors m st mure that the shop floor meets 5S princip. at the end f ch day
- Respond in a placety and 5 do sn't meet the principles
- Use standard operations for monitors adherence
- Quantify results of workplace inspections
- Prominently display each area results

Management must lead by example: "Walk the Talk..."

Step 5: Sustain – Motivate To Sustain

- made. It is the example:
 - ຮູບກອບເຮັດເຮັດ ກາງ daily checklist reviews
 - All leve.s participa.e i au ເຮ
 - All levels ensure countermeas are implemented
- Promote positive results & company communications
- Remember: Management must be lead by example and appeal to worker pride and competitive spirit "If you drop it, pick it up"

| Company | Comp

Sustain - Motivate To Sustain

Step 5:

Step 5: Sustain – Motivate To Sustain

- ne involved
- Peric licing for management involvement is a solution equired!
 Integrate 55 or its bles into daily work requirements.
- Community to need to 5° r les of all participants, we it is a least to need
- Be consistent in Wowing of niciples in all areas (office/factory,
- Follow through—5S takes offort an persistence
- Link 5S activities with all other kaizer. if till ives
- Remember, 5S is a foundation removed day

Vivate are the obstacles you not implementing 5S?

A so taining 5S?

The Ten Commandments of 5S

- Sommun to 9 5S rationale, roles, expectations & implementation
- 2. G + everyone ir /Iv
- 3. In herohip, credib. Ty her hip are the critical success variables
- 4. Managemen a all levels ...us a mitted and "area visible"
- 5. Apply 5S principles assistently reaction (office/factory)
- 6. Link 5S activities with all our kaizen inta
- 7. Supervisors must ensure the their and meets 55 sand as ach day
- 8. Ensure the quantification and display of 50 esu'ts
- 9. Acknowledge & promote "model areas" and recognize succession to the
- 10. Establish a culture of "If you drop it, pick it up" and "Don to caught walking over or past an abnormality" (personal credibility)

5S Exercise

- Sheets
- Identify action iter s hased on the 5S score sheets and all out kits renewspapers

Promote 5S With Awareness Signs and Posters

Copyright and Licensing

This upin material is not free. Please do not distribute it except mit of in the terms of the license you purchased. These licensical prescriptions apply even if you received this presentation are partial of a promotional offer.

This pic/ nation is the action use in training individuals within an organiza (1). The handout, only and presentations may be customized for (2) happlication

The Files and Presentation are distributed an AN-IS basis without warranties of any kind, where expressed or implied.

A summary of this license is included at the end of $\sim s$ presentation.

Questions? Contact
Pete Abilla at shmula@shmula.com
or at 801-400-3895

Shmula.com

Improve the Customer Experience

50

Special Licensing Information

I material contained within this presentation is protected by copyright law. All rights are silver as the anoted below:

Corporal ice T

- is material is sended. On the ownership of content is transferred. The prochaser may sure to training material within a single corporate reporting entity. The includes, but not not to reporting divisions or subsidiaries of larger organization. One of rule of the organization of the org
- 3. This training material or be modified the eds of the purchaser. The original training material or derivative was a symmetry, wever, be sold or otherwise distributed outside the control of the purchaser. The
- 4. This license may not be transferred
- 5. This presentation is intended for use by conclude organization to an own employees, or people with whom they regular color business, such as more responsible or other vendors.
 - a) It is not intended for third-party training, such as, prot limited to rail conducted by consultants or corporate trainers.
 - b) The material in this presentation or its derivative works may and be sold by any party except Shmula, LLC.
 - c) No compensation may be received for the use of the material for using purposes or for any other reasons.
- 6. If any part of this license is not enforceable, the other provisions remain intact.