Name:___________________________ Function:____________________ Shift:____________

Checked zone:__________________________ Date:____/________/_________

5S Check list

S2=Seiton=Systematize=Keep in good order
“Keep conditions which allow you to easily access what you need, when you want”
Table 1. Check results for step S2

	#
	Yes
	No
	Check list for step S2

	1
	
	
	Are access roads, storage areas, working places and equipment’s surroundings clearly defined?

	 2
	
	
	It is understandable what is the usefulness of all the pipes, cables? Are these easy to be identified?

	 2
	
	
	Are the tools/devices/instruments properly organized în two categories: “regular” and “special destination”?

	3
	
	
	Are all containers, recipients, pallets and NTMs stored in an appropriate manner?

	4
	
	
	Is there anything too close to fire extinguisher?

	5
	
	
	Does the floor have any cracks, drops or variation în level?

	6
	
	
	Are shelves and other storage areas marked with location indicators and addresses?

	7
	
	
	Do the shelves have signboards showing which items go where

	8
	
	
	Are the maximum and minimum allowable quantities indicated?

	9
	
	
	Are white lines or other markers used to clearly indicate walkways and storage areas?

	10
	
	
	Are jigs and tools arranged more rationally to facilitate picking them up and returning them?

Table 2. Observations, comments, improvement suggestions found during S2 step check

	#
	Observations, comments, improvement suggestions found during S2 step check

	
	

	
	

	
	

	
	

	
	

Notes:

1. Check and note in table 1 with Yes or No every in table element associated with S5

2. Complete free rows in table 1 for new checking directions specifics for S5

3. Note positions in table 1 for your observations, comments, improvement suggestions, using for that table 2

4. Your evaluation is useful for working place improvement

5. Keep the check list for group analysis

6. Your observations and improvement suggestions are well come in our suggestion system

