

LEAN 5S PRODUCT SELECTION GUIDE


Implementing the 5S Standard In Your Facility

Why Implement 5S? 5S (Sort, Straighten, Shine, Standardize, Sustain) plays a major role in warehouse operations, setting a standard of efficiency and satisfied deadlines. It also lays the foundation for other lean practices, eventually creating a complete culture of safe, quality work throughout your facility. For more information on 5S and lean principles, visit the Lean Enterprise Institute at: lean.org.

Visual workplace is a lean concept that puts important information, assets and equipment where employees need them. Using labels for safety information, procedures, facility identification and a variety of other applications is a great way to help reduce waste, enhance knowledge and improve productivity.

1. Sort

Eliminate non-essential items by going through all of the tools and materials in your facility and discarding unused items with OSHA's Walking-Working Surfaces standard (1910.22).

Recommended Products:


MM0019
Red Tags


FTAP10-RD
Red Floor
Marking Tape


RTBC1
Red Tag
Stations


81221
Red Tag Area
Wall Signs


JFD58
Red Tag Hold
Area Floor Signs


81219
Red Tag Area
Wall Signs

2. Straighten

Get the workplace clean, maintain its appearance and use preventative measures to keep it clean.

Recommended Products:


CAY1316
Removable
Footprints


PP011-RED
Floor Corner
Marks


SHBTP
Shadow Board
Tool Tape


BMPP1
Brady BMP21
PLUS Label
Printer


BBP35
Brady BBP35
Multi-Color Sign
and Label Printer


CJA1002
Custom OSHA
Safety Signs

3. Shine

Focus on organizing equipment, establishing safety measures, and creating procedures, product quality standards, and effective inventory and material handling.

Recommended Products:


663
Sorbent Pads
& Rolls


PT25A
Injury Prevention
Signs


40839
Housekeeping
Signs


PYMAU
Ash
Receptacles


AA099
Mop and
Broom Holder

4. Standardize

Create standards that reinforce 5S steps and focus on best practices. Reminders such as signs, posters, and banners help employees visualize new standards.

Recommended Products:


8356003
Notice
Holders


81288
Custom Dry Erase
Safety Tracker Signs


TB-RTK
Workplace
Training
Booklets


MGDI13
Safety Training
Videos


AC0416
Communication
Boards

5. Sustain

Ensure employees know the importance of workplace organization and strive to continuous improvement.

Recommended Products:


VSB437
Custom Vinyl
Banners


DAD49
Motivational Safety
Scoreboards


DAD50
Motivational Safety
Scoreboards


CDESS22
Safety
Suggestion
Boxes


AMM412
Aisle Marking
Tape Machine


MMM24
Footprint
Plastic Stencil