
Skapa en effektivare och bättre arbetsplats med 5S

1 2 3 4 5 kör!1 2 3 4 5 kör!1 2 3 4 5 kör!
Skapa en effektivare och bättre arbetsplats med 5S

Prevent är en ideell förening inom arbetsmiljöområdet med Svenskt Näringsliv, LO och PTK

som huvudmän. Vår uppgift är att tillsammans med huvudmännen förmedla kunskap kring

arbetsmiljöfrågor och utveckla metoder som ska fungera som ett stöd för varje arbetsplats i det

löpande arbetsmiljöarbetet.

Prevent arbetar för ett friskt, sunt och säkert arbetsliv. På www.prevent.se finns mer information.

Foldern är framtagen i samarbete med Svenskt Näringsliv, LO och PTK.

© 2010	 Prevent Arbetsmiljö i samverkan Svenskt Näringsliv, LO & PTK

Upplaga	 2:1

Projektledare	 Gunnar Lagerström

Text	 Karin Garmer, Swerea IVF AB, och Andreas Lövdahl, BRC Utvecklingspartner (På kontoret)

Bilder	 Swerea IVF AB

Textbearbetning	 Sofia Thorsson

Grafisk form	 Sofia Thorsson

Distribution	 Prevent, Box 20133, 104 60 Stockholm

Telefon	 08-402 02 00	 Fax	 08-402 02 50

E-post	 info@prevent.se	 Webb	 www.prevent.se

ISBN	 978-91-7365-109-7	

Skapa en effektivare och bättre arbetsplats med 5S

1 2 3 4 5 kör!1 2 3 4 5 kör!1 2 3 4 5 kör!
Skapa en effektivare och bättre arbetsplats med 5S

5

En bättre arbetsplats..5
Sortera..7
Systematisera...9
Städa och rengör..11
Standardisera...13
Skapa vana...15
På kontoret...16
Sortera..17
Systematisera...18
Städa och rengör..19
Standardisera...20
Skapa vana...21
För att lyckas..22
Fler vinster..24

Reportage
Från kaos till struktur..26

Checklistor..30

Checklistor verkstaden
	Sortera..31
	Systematisera...32
	Städa och rengör..33
	Standardisera...34
	Skapa vana...35

Checklistor kontoret
	Sortera..36
	Systematisera...37
	Städa och rengör..38
	Standardisera...39
	Skapa vana...40

Checklista för revision..41
Daglig checklista för revision..42

Mer att läsa...43

Innehåll En bättre arbetsplats
Ett återkommande problem på många arbetsplatser är att skapa och behålla
ordning och reda. Mycket tid går åt till att leta efter verktyg, material, rit-
ningar och dokument. I vissa fall innebär bristen på ordning också en direkt
säkerhetsrisk. Med fem enkla steg går det att komma till rätta med detta,
både i verkstaden och på kontoret. Här följer en vägledning för att skapa
ett strukturerat arbetssätt på er arbetsplats. Den utgår från den japanska
metoden 5S, ett verktyg som används inom lean production.

För att nå resultat med 5S behöver ledningen vara aktiv och ge sitt stöd
i det kontinuerliga arbetet. Metoden måste också vara väl förankrad i hela
organisationen. Alla – arbetstagare, chefer och ledning – bör vara delaktiga
och samverka.

Använd gärna befintliga samverkansgrupper, till exempel skydds-
kommittén, för att komma igång med 5S. För metoden har paralleller
med det systematiska arbetsmiljöarbetet. Till exempel innebär 5S systema-
tiska förbättringsarbete och regelbundna genomgångar av arbetsplatsen
att riskfyllda arbetsmoment går att eliminera. Det påminner mycket om
riskbedömningarna i det systematiska arbetsmiljöarbetet.

Genom att komma i gång med 5S är det sedan lätt att anamma rutinerna
i det systematiska arbetsmiljöarbetet.

Det här är 5S

5S – sortera, systematisera, städa, standardisera samt skapa vana – är en
metod för att beskriva hur man åstadkommer och upprätthåller ordning
och reda på ett systematiskt sätt. Metoden leder till tidsbesparing, ökad
effektivitet och samverkan samt säkrare arbetsmiljö.

Det här är lean production

Begreppet lean är en ledstjärna för industrins utveckling. Det handlar inte
om en tydlig metod eller en uppsättning verktyg utan mer om ett sätt att
tänka. Lean kan definieras som effektivisering med fokus på att eliminera
slöseri (att bara arbeta med aktiviteter som skapar värde för kunden), re-
spekt för individen (en strävan att skapa delaktighet och engagemang hos
alla i verksamheten) samt ständiga och systematiska förbättringar.

S
6 7

1

Före Efter

”Skilj på nödvändigt och inte nödvändigt!”

Sortera

Fotografera
arbetsplatsen innan ni

sätter i gång. Det är bra
att kunna visa hur det ser
ut före och efter arbetet

med 5S.

Fundera på vad som verkligen behövs för att sköta det dagliga arbetet. Det
kan låta enkelt men är faktiskt besvärligare än vi tror. Vi har ofta svårt att
göra oss av med saker som ”är bra att ha”. Så första steget är att rensa
bort det som över huvud taget inte är nödvändigt. Saker som an-
vänds varje dag ska vara kvar. De som används ibland placeras
lättillgängligt men utanför arbetsstationen.

Börja med att välja ut ett avgränsat område, till exempel en en-
skild arbetsstation. Samla hela arbetslaget och se er omkring. Hur
ser det ut? Är alla verktyg som behövs på plats? Ser ni arbetsytorna
eller är de belamrade med orderpapper, trasor, verktyg, material
och en hel del annat? Ligger det högar av material på golvet?

Så här inledningsvis är det viktigt att gruppen kommer fram till
vad den anser är ordning och reda. Diskutera det. Alla måste vara
med. Delaktighet är avgörande för att resultatet ska bli framgångsrikt.

Hur
•	Skapa en yta utanför arbetsplatsen.
•	Flytta alla saker dit.
•	Sortera föremålen i högar. Märk alla föremål med små lappar med tre 	
	 färger, till exempel:
	 – Grön = det här behöver vi (nödvändigt).
	 – Gul = behöver vi verkligen det här (osäkert)?
	 – Röd = släng eller till förråd (onödigt).
•	Gå igenom allt som är märkt med gult, osäkert, en gång till. Varje sak 	
	 ska antingen hamna i den gröna högen (nödvändig) eller den röda
	 högen (onödig). Inget gulmarkerat ska finnas kvar.
•	Markera och åtgärda särskilt utrustning som är defekt, olämplig eller
	 medför säkerhetsrisker.
•	Se även till att åtgärda övriga risker och brister i arbetsmiljön.
•	Ge alla kunskap och träning i hur arbetet med 5S ska ske och varför
	 företaget vill arbeta med metoden.
•	Det är viktigt att all personal inom ansvarsområdet är delaktig och
	 överens.

Varför
•	Att slippa leta efter material och verktyg sparar tid och pengar.
•	Att rensa ut material och verktyg ger effektivare ytor.
•	Att ta bort material och verktyg som är i vägen minskar skaderiskerna.

S
8 9

Före Efter

2
”En plats för varje sak

och varje sak på sin plats!”

Visualisera
så långt det går.

Använd färger för all slags
märkning. Diskutera och

kom överens om vad
färgerna betyder.

Systematisera
När allting är sorterat är det dags att skapa en struktur vid arbetsstatio-
nen. Föremålen som ska vara kvar måste få en egen plats. Det måste tydligt
framgå var saker och ting hör hemma. Genom att märka alla föremål
går det snabbt att hitta och lägga tillbaka dem på rätt plats. Det ska
synas omedelbart när något saknas.

Ett sätt att få ordning och överblick på verktygen är att an-
vända en skuggtavla och etiketter. De verktyg som hör ihop, till
exempel tillhör samma arbetsstation, kan märkas med samma
färg. Även produkter i arbete måste få en bestämd plats genom
märkta lådor eller markeringar på golvet.

Diskutera i arbetslaget hur föremål och utrustning ska vara
placerade för att få det bästa arbetsflödet. Ofta innebär det att andra
delar i verksamheten också måste förändras. Det kan handla om att
material ska komma till arbetsplatsen vid rätt tidpunkt. Materialet bör vara
placerat på ett begränsat antal bestämda och markerade platser och komma
till arbetsstationen samlat, en packe i taget.

Hur
•	Ordna alla saker och all utrustning efter hur ofta de används. Det som 	
	 används mest ska vara lätt och bekvämt att nå. Detsamma gäller för de 	
	 dokument som är relevanta för arbetsplatsen.
•	Märk utrustningen tydligt.
•	Rengör alltid saker och utrustning innan ni lägger tillbaka dem.
•	Reparera eller ersätt olämplig utrustning.
•	Lägg tillbaka använda föremål på sin plats.
•	Ha en permanent plats för allt som är grönmarkerat (nödvändigt), både 	
	 material och utrustning.
•	Släng rödmarkerade (onödigt) saker och utrustning eller placera dem på 	
	 en markerad plats i ett förråd där de är lätta att hitta.
•	Märk arbetsstationer och gångar.
•	Märk alla buffertar och lagerplatser.
•	Bedöm identifierade riskfaktorer med hjälp av en riskbedömning.

Varför
•	Att slippa leta efter material och verktyg sparar tid.
•	Att ha var sak på sin plats underlättar städning och rengöring.
•	Att tänka igenom placering av utrustning som används ofta ger bättre 	
	 ergonomi.

S
1110

Innan är det smutsig och rörigt, … … efter är det rent och i ordning.

3
”Arbetsplatsen ska vara väl rengjord

och färdig att använda!”

Hitta avvikelser
genom att använda
sinnena – se, lukta,

höra och känna.

I den här metoden innebär städa och rengör att allt vid arbetsplatsen –
produktionsutrustning, verktyg, arbetsmaterial, dokument – ska hållas i
bästa möjliga skick. Allting ska alltid vara färdigt att användas.

Arbetslaget måste enas om en lämplig ”städnivå” och ett gemen-
samt sätt att uppnå den. Det finns en poäng med att rengöringen
och städningen utförs av dem som arbetar med utrustningen.
Då går det att upptäcka fel och avvikelser tidigt. Det är bra
för effektiviteten, antalet fel i produktionen minskar och även
materialförlusterna minskar.

Använd en färgad lapp för att markera det som inte fungerar.
Skriv ner fel och brister i en handlingsplan direkt när de upp-
täcks. Då kan alla se att problemet är noterat och vad som behöver
åtgärdas.

Hur
•	Börja med att städa och rengöra arbetsstationen och gemensamma ytor 	
	 inom det avgränsade området noga.
•	Kom överens om en realistisk städnivå, det vill säga hur rent det ska vara.
•	Ta fram en checklista för vad som ska städas.
•	Ta fram ett städschema.
•	Ha rätt städutrustning tillgänglig på en bestämd plats.
•	Utred orsakerna till varför det blir smutsigt och ta fram förslag som
	 hindrar nedsmutsningen.
•	Leta felaktigheter och risker, lös problemen direkt eller notera förslag till 	
	 åtgärder i en handlingsplan.

Varför
•	Det är trevligt och säkert att arbeta på en arbetsplats där det råder
	 ordning och reda.
•	Det är lättare att identifiera fel och avvikelser.
•	Det går åt mindre arbete att hålla ordning utifrån en hög nivå, än att 		
	 gång på gång rycka upp den från en låg nivå.
•	Att vara överens om hur det ska se ut minskar källan till konflikter.

Städa och rengör

1312

… för ordningen i skåpet.Checklista …

S”Utveckla gemensamma arbetssätt som
var och en kan tillämpa dagligen!”

4
Använd bilder

och checklistor för
att visa hur något ska

se ut eller utföras enligt
den gemensamma

standarden.

Nu har det blivit ordning och reda. Det gäller dock att behålla ordningen
och få städningen och det löpande underhållet att fungera. Diskutera till-
sammans hur arbetssätten ska se ut för att uppnå detta. När alla är
överens om hur arbetsplatsen ska fungera har arbetslaget hittat en
standard som ska gälla tills vidare.

För att kunna följa standarden är det bra att visa hur normal-
läget ser ut. Placera en skiss och/eller fotografi i anslutning till
den plats eller maskin som är berörd. En checklista kan också
vara till god hjälp.
Uppmuntra till ständiga förbättringar. Däremot måste hela

gruppen vara med på noterna om standarden förändras. Alla
måste också få information om vad som gäller. Om en person sätter
sina egna regler och lägger verktyg på annan plats än som är avsedd så
drabbar det hela laget. Resten av gruppen förlorar tid på att leta.

Med väl utvecklade standarder finns det tid och resurser att fokusera på
att förbättra arbetsplatsen och standarderna ytterligare.

Hur
•	Fördela ansvarsområden och förmedla tydligt vem som ska göra vad.
•	Beskriv när, var och hur man ska göra något = arbetssätten.
•	Ta fram standarder för respektive arbetsområde.
•	Checklistor och fotografier är en bra hjälp för att kunna följa standarden.
•	Ta fram en plan för hur 5S-arbetet ska följas upp och utvecklas.
•	Tänk igenom så att standarden skapar förutsättningar för en säker
	 arbetsplats.

Varför
•	Alla måste veta vad som förväntas av dem.
•	Alla måste veta vad som ska göras för att behålla en välorganiserad och 	
	 effektiv arbetsplats.
•	Alla måste våga ifrågasätta dagens arbetssätt för att standarden ska kunna 	
	 utvecklas och bli bättre.

Standardisera

Exempel på checklista och figur för en maskin

	 Vad?	 När? 	 Hjälpmedel	 Varför?		 Vem?
1	 Rengöring	 Vecka 	 Dammsugare, trasa	 Hygienkrav	 Operatör
2	 Kontroll av oljenivå	 Dag 	 Enligt figur	 Risk för haveri	 Operatör	
				 om för låg nivå
3	 Byta packning 	 Månad		 Läckage kan	 Underhåll
				 uppstå

Maskin

1
2

3

Beskriv de gemensamma arbetssätten genom att placera en skiss och en checklista i anslutning till maskinen.
Siffrorna på skissen visar var respektive åtgärd i tabellen ska göras.

S
14 15

… med information som rör 5S.Ha en lagtavla …

5
”Tillämpa 5S i det dagliga arbetet och

sök efter ständiga förbättringar!”

För att inte falla in
i gamla mönster är det
viktigt att ledningen och

cheferna verkligen
prioriterar 5S.

Det gäller att alla i arbetslaget är med på noterna när det är dags att skapa
vana. Fortsätt att städa dagligen, men för att komma vidare behövs det
ständiga förbättringar. För att uppnå det måste laget få förutsättningar.
Ett bra tips kan vara att avsätta en bestämd tid varje vecka där laget
tillsammans har möjlighet att städa och prata om, eller genomföra,
förbättringar. Sätt löpande upp gula lappar på den gemensamma
tavlan när något behöver ses över. Passa på att diskutera och följa
upp åtgärderna på veckomötet. Utse också någon eller några som
regelbundet gör en genomgång av arbetsstationen. Det kan vara
en person från en annan avdelning eller företagets ”5S-expert”.

Skapa en enkel revisionsmall för uppföljningen. Bocka av det
aktuella läget och notera sådant som behöver åtgärdas. Diskutera re-
sultatet. Vad beror avvikelserna på? Hur går de att rätta till? Behöver
rutinerna förändras? Är det något i lokalerna som är upphov till problemen?
Involvera avdelningschefen och representanter för underhåll och produk-
tionsteknik. De måste i sin tur vara lyhörda för arbetslagets idéer, annars
slutar de goda idéerna att komma.

Placera den senaste revisionen på en gemensam tavla som är väl synlig för
arbetslaget. Sätt också upp en beskrivning av målen med 5S.

Hur
•	Följ överenskomna regler och standarder.
•	Avsätt tid för att arbeta med 5S, till exempel fem minuter varje dag, en 	
	 timme i veckan, en till fyra heldagar i månaden inklusive utvärderingar.
•	Skaffa inspiration och kunskap genom att anordna seminarier med utom-
	 stående experter och studiebesök på andra företag.
•	Ha ansvariga som uppdaterar rutiner och standarder.
•	Håll hårt på standarden men var öppen för förbättringar.
•	Gör regelbundna uppföljningar.
•	Håll regelbundna utvärderingsmöten för att förbättra rutiner och
	 standarder.
•	Genomför regelbundet revisioner av 5S-arbetet. Avdelningschefen ska 	
	 granska resultatet tillsammans med arbetslaget och rapportera resultatet.
•	Uppdatera informationen på anslagstavlor så att den är korrekt.
•	5S-arbetet måste vara ett ledningsbeslut och drivas aktivt av ledningen.
•	Avsätt resurser, till exempel en viss summa pengar per arbetslag och år.

Varför
•	Gemensamma rutiner underlättar när alla tillsammans ska upprätthålla 	
	 en god arbetsmiljö och hög effektivitet.

Skapa vana

Före Efter

1716

På kontoret
Ordning och reda sparar tid och resurser även på kontoret. Samla hela
gänget och berätta om de fem stegen. Förklara syftet och målet – att frigöra
tid och minska slöseriet med resurser för att öka effektiviteten, att få bättre
arbetsmiljö och nöjdare kunder. Sedan är tillvägagångssättet detsamma som
i produktionen.

Här kan det vara bra att börja på ett gemensamt område, till exempel
förrådet, kopieringsrummet eller fikarummet. Det skapar delaktighet och
gemenskap. Alla ser också resultat direkt. Det blir trivsamt och tidseffektivt
när var sak har sin plats. På samma sätt gäller det att se över IT-systemet
för att skapa gemensamma mappstrukturer och standarder för att hantera
dokument, e-post och program som många använder, till exempel program
för besöksbokning.

Att ta steget till det egna skrivbordet är främmande för många. ”Det här
är ju min arbetsplats, ingen annan behöver bry sig om hur den ser ut.” Så är
inte fallet. Precis som i produktionen är skrivbordet en av företagets arbets-
stationer som vem som helst ska kunna använda, när som helst. På följande
sidor följer några handfasta tips för den egna kontorsarbetsplatsen.

Det gäller att få med alla i arbetet. Ofta är det enkelt i början, men att gå
vidare från sortera till nästa steg kan väcka motstånd. Det tar både tid och
känns onödigt anser de som protesterar. ”Vi har ju slängt allt överflödigt och
arbetsplatsen fungerar bra.” ”Jag vet var jag har mina saker.” Samla gruppen
igen och gå igenom syftet och målet en gång till.

Alla på kontoret diskuterar tillsammans vad ordning och reda innebär
samt nödvändiga förbättringar. Våga genomföra förändringarna. Företagets
5S-expert och den närmaste chefen är bra bollplank, men det ska finnas ett
klimat som tillåter att arbetslaget gör förbättringar löpande.

Före Efter

Våga ifrågasätta
och sluta spara

 ”bra att ha-saker”.
Var realist och våga
kasta, kasta, kasta!

För att få ordning på växande pappershögar, överfulla bokhyllor och kao-
set på skrivbordet och i datorn gäller det att sluta spara ”bra att ha-saker”.
Gå därför igenom arbetsplatsen metodiskt. Ifrågasätt allt som finns där och
våga kasta!

Fundera på vems ansvar det är att spara materialet, ditt eller någon an-
nans? Är materialet tillgängligt någon annanstans vid behov? Behöver alla
papper, elektroniska dokument och mejl som väcker en aha-upplevelse
sparas? Antagligen inte. Det som är glömt och ingen har saknat kan
gott slängas.

Glöm inte att diskutera vad ordning och reda innebär för
arbetsgruppen. Delaktighet och samsyn är avgörande för att
nå framgång.

Hur
•	Sortera bort allt onödigt.
• Ha bara den skrivbordsutrustning du använder och den
	 arbetsuppgift som är aktuell framme.
•	Se till att skrivbordsutrustningen är hel och ren.
•	Se till att dator och program är anpassade och uppdaterade för arbetet.
•	Rensa bort och sortera in dokument i en lämplig mappstruktur.
	 Ta ett papper i taget och lägg det i någon av följande högar:
	 – Pågående arbete:
	 	 Korta ärenden = uppgifter som tar mindre än 15-20 minuter
		 Långa ärenden = uppgifter som återkommer under längre tid
	 – Avslutat arbete:
		 Eget sparande = bra referensmaterial inför kommande uppgifter
		 Gemensamt sparande = måste arkiveras enligt lag eller företagets 		
		 policy
		 Papperskorgen = sådant som ska slängas
	 Använd samma metod för att sortera mejl och mappar i datorn.

Varför
•	Med färre material att sortera och förvara blir det enklare att skapa
	 en bra struktur.
•	Med rätt sak på rätt plats är det enklare att fokusera på arbetsuppgiften.

Sortera

18 19

 Nio av tio
kök har en snarlik

struktur. I ett kök kan
man verkligen säga

”känn dig som hemma”.
Tänk så om strukturen

på kontoret
också.

Vanligaste orsaken till oordning är när saker blandas ihop, pärmar med
pågående arbete står tillsammans med avslutade ärenden och kurslitteratur
till exempel. Separera är därför ett nyckelord för att skapa en bra struktur.
Placera sådant som hör ihop på samma plats. Använd kända system och
ordna materialen efter alfabetet, siffror, tid eller färger. Skilj också på arbets-
yta, förvaring och arbetsplanering.

Skrivbordsytan är en ren arbetsyta. Där ska dokument och verk-
tyg som är nödvändiga för den aktuella arbetsuppgiften finnas.
Ha även korgar märkta Inkorg, Utkorg, Väntar svar och Korta
uppgifter. De underlättar dagens och veckans pappersflöde.
Hängmappar med olika färg, märkta med etiketter, är lämp-
liga som förvaring av Långa uppgifter. Pärmar är utmärkta till
sådant som går att kategorisera, exempelvis referensmaterial
och listor. Använd anslagstavlan till ett fåtal papper med in-
formation som beställningsrutiner och kontaktlistor.

Med hjälp av kalender, mappar eller ”uppgiftsfunktionen”
i e-postprogrammet är det enkelt att förvara aktuella underlag
i datorn samt planera när arbetet måste vara gjort.

Hur
•	Märk alla pärmar och fack.
•	Märk och placera allt gemensamt material på bestämda platser.
•	Hitta ett system för att underlätta när och hur förbrukningsvaror ska
	 beställas.
•	Ordna alla saker och all utrustning efter hur ofta de används.
•	Se över mappstrukturen i datorn och på servern så att den blir
	 funktionell. Följ indelningen under pågående och avslutade projekt.
•	Lägg alltid dokument i någon mapp så de blir lätta att hitta.
•	Hantera e-post systematiskt och genomtänkt.
	 – Kontrollera e-posten två till fyra gånger per dag.
	 – Läs e-posten endast en gång och bestäm om e-posten ska Göras, Sparas 	
	 eller kastas.

Varför
•	Bra struktur gör det enkelt att hitta utan att behöva leta eller fråga.
• Eventuell stress minskar.

Systematisera

En sak i taget
Satsa på några

prioriterade områden
och lyckas med dem.
Det skapar motivation
att arbeta vidare med

nästa område.

Ett kontinuerligt underhåll bibehåller ordningen på arbetsplatsen. Avslu-
ta därför arbetsdagen (5-10 minuter) med att rensa skrivbordet. Lägg alla
papper i de mappar och korgar där de hör hemma. Ett tips är att ta fram
morgondagens första arbetsuppgift, den som har fått stå åt sidan de senaste
veckorna. Ta itu med den direkt på morgonen. Låt ingenting annat komma
före, inte ens kontroll av e-post eller telefonsvarare.

Avsluta varje vecka med en lite längre (20-30 minuter) genom-
gång. Passa samtidigt på att planera arbetet för den kommande
veckan, något som underlättar för att upprätthålla 5S, det vill
säga ordning och reda samt effektivitet.

Se även över de gemensamma ytorna tillsammans med
den övriga arbetsgruppen under veckogenomgången.

Hur
•	Arbetsplatsen måste vara fri från saker som hindrar
	 städning.
•	Källsorteringen måste fungera.
•	Sätt upp en bild som visar hur arbetsplatsen ska se ut när arbetsdagen 	
	 är slut.
•	Det ska vara rent på gemensamma ytor.
•	Ha skriftliga rutiner som beskriver hur rengöringen ska genomföras.

Varför
• Rutiner upprätthåller ordning och reda vilket bidrar till trivsel,
	 effektivitet och en god arbetsmiljö.

Städa och rengör

Struktur och rutiner
En bra struktur och
gemensamma rutiner
underlättar arbetet
med att hålla ordning
och reda.

Spara

Göra

Inkorg Utkorg
Väntar
svar

Korta
uppgifter

Gemen-
samt
sparande

Långa
uppgifter

Korta uppgifter

Eget sparande

Kasta

© IBT Scandinavia AB

20 21

Ta små steg
– dela upp arbetet
med 5S i mål och

delmål som är
realistiska.

För att underlätta 5S-arbetet behöver arbetsgruppen en gemensam bild av
hur saker och ting ska vara. Diskutera och ta tillsammans fram en struktur
för arkiv, arbetsmappar, dokument och förbrukningsmaterial. Ju bättre den
gemensamma strukturen är, desto mindre behöver den enskilde medarbe-
taren förvara.

Den gemensamma strukturen ligger också till grund för hur var och en
ordnar sitt eget sparande. Genom att visualisera ordningen med hjälp
av foton och checklistor är det enklare att behålla ordningen och
hitta ständiga förbättringar.

Hur
•	Standarder ska finnas för dokument- och e-posthantering.
•	Ha en tydlig beskrivning för hur utrensning och arkivering
	 ska ske.
•	Ta fram gemensamma dokumentmallar som alla bör
	 använda.
•	Ha en standard för mappar på servrar och datorer.
•	Skapa visuella standarder där fotografier visar hur normalläget ser ut.
• Utrensning – skriv direkt på förvaringen (pärmryggen, mappen, lådan) 	
	 vad den innehåller och när det kan kastas. Då kan innehållet kastas i ett 	
	 svep, utan någon tidsödande genomgång flik efter flik.

Varför
•	Minskar mängden material som behöver förvaras vid arbetsplatsen,
	 i datorn och på servern.
• Underlättar kontinuerlig utrensning av material.

Standardisera

Se framgångarna
– se de förbättringar

du har gjort. En missad
dag är inte ett återfall

i dåliga vanor, utan bara
en dag då du inte

hann med.

Skapa vana
Stäm av och uppmuntra arbetet med 5S genom regelbundna möten i min-
dre och större grupper. Låt alla bidra med sina erfarenheter. Var och en
kan till exempel beskriva två lyckade förändringar och en som varit svårare
att genomföra. Diskutera sedan tillsammans olika möjligheter att komma
vidare.
Ha tålamod vid införandet av 5S. Kom ihåg att kunskap skapar vanan.

Ta fasta på de tips som finns på sidan 15 och ha med följande resone-
mang om ny kunskap under processens gång:

Omedveten okunskap – någon är omedveten om ett prob-
lem, till exempel vad ett stökigt kontor ger för konsekvenser.

Medveten okunskap – någon är medveten om ett prob-
lem, till exempel hur ett stökigt kontor skapar ineffektivitet
i arbetet.

Medveten kunskap – någon lär sig något nytt, till exem-
pel hur 5S fungerar. Fortfarande är det ingen vana, utan det
kräver ett aktivt arbete som sker stegvis. Återfall i gamla vanor är
naturligt i den här fasen.

Omedveten kunskap – den nya kunskapen har blivit kompetens,
till exempel att arbeta enligt 5S är en vana som sitter i ryggmärgen. Omed-
veten kunskap nås genom tydliga mål, hårt arbete och mycket motivation.

Hur
•	Alla måste vara engagerade i 5S-arbetet.
•	Ledningen måste ha en klar och tydlig policy för hur 5S-arbetet ska
	 fungera även på kontoret.
•	Ha ansvariga som uppdaterar arbetssätt och standarder.

Varför
• Företaget når sina mål när vanan sitter i ryggmärgen.

22 23

Ledarskap. Ledningen måste ge sitt stöd, vara intresserad, engagerad och
tålmodig. Det behövs resurser för både utbildning och förbättringsarbeten.
Ledningen måste leda arbetet och också föregå med gott exempel och ”leva
som man lär”.

Långsiktighet. Det tar mycket längre tid att uppnå stabilitet (att skapa vana)
än man tror. Ledningen måste tänka långsiktigt och målen måste framgå
tydligt. Visa målen genom att ha uppföljningstavlor för varje arbetslag. Där
finns allting som rör arbetsstationen: status för 5S, förbättringsaktiviteter,
uppföljning av kvalitet och produktivitet samt kundtillfredsställelse. Visa
handlingsplanen för de interna revisionerna så att alla vet att det här är
ett viktigt arbete som följs upp. Revisionsresultaten är ett avstamp för det
löpande förbättringsarbetet.

Arbetsgrupp. Sätt samman en arbetsgrupp som arbetar med införandet av
5S. Om ingen i verksamheten har erfarenhet av 5S kan det vara bra att starta
förändringsarbetet med att göra studiebesök hos verksamheter och företag
som redan infört 5S.

Samordning. I första hand är det arbetslaget och dess gruppledare som
driver arbetet med 5S. För att det ska fungera gäller det att skapa och följa
mötesrutiner. Utse också en person på företaget som koordinerar arbetet
med 5S, en ”expert” som kan hjälpa till med allt som rör metoden. När
flera arbetslag kommer i gång med att skapa ordning och reda är det bra
att kunna få tips och idéer av varandra. Sätt därför samman en grupp med
representanter som är ansvariga för 5S på olika delar av företaget. Gruppen
kan bolla idéer och driva arbetet framåt.

Vem ska göra vad och när ska det vara klart? Ta fram en handlingsplan
där det tydligt framgår vem som ska göra något och vad som behöver göras.
Bestäm också när handlingsplanen ska stämmas av. Skjut inte upp eller ställ
in möten utan genomför dem även om det är få närvarande. Annars signal-
erar företaget att arbetet inte är viktigt och man tappar fart.

Var ska vi börja? Börja med ett avgränsat område där det finns möjlighet
att lära sig ett nytt arbetssätt. Definiera mål och ansvarsområden. Visa för-
ändringarna genom att ta bilder på arbetsplatsen före och efter arbetet med
5S. Inför metoden successivt i hela organisationen.

För att lyckas …

Visualisera

Det har sina poänger att markera och visa var
saker ska vara, hur normalläget ska se ut eller hur
någonting ska göras. Det underlättar arbetet med
att organisera arbetsplatsen. Då går det att:
• upptäcka avvikelser direkt
• beskriva det gemensamma arbetssättet
• visa lagerplatser och nivåer tydligt.

Exempel på sådant som går att visualisera

• inställningar och nivåer i utrustningen (genom att markera funktion 		
	 på knappar, reglage, min- och maxnivåer på manometer)
• var föremålet ska lagras (märk med tejpremsor, färg, numrering)
• vilka föremål som får lagras (visa med skyltar, etiketter, fotografier)
• vilken mängd som får lagras (visa med skyltar och etiketter)
• nuläget jämfört med målen (tavlor och datorskärmar visar producerad
	 mängd, kvalitet, produktivitet, säkerhet, förbättringsaktiviteter)
• hur en uppgift ska genomföras (visa en arbetsgång med bilder)
• vad ska vi uppmärksamma (en ljudsignal eller ringklocka kan påvisa
	 när det är dags att göra något)

Vem ska vara med? Alla som arbetar inom området ska vara med. Personer
från avdelningar som underhåll, produktionsteknik och kvalitet kan med
fördel också delta för att stödja arbetslaget. På så sätt kan rätt person direkt
ta hand om eventuella problem som dyker upp.

Kunskap till alla anställda. Alla måste förstå vad 5S ska resultera i. Därför
måste alla få grundläggande kunskaper i vad 5S är.

Avsätt tid till 5S. Det måste finnas tid och resurser för att både införa och
upprätthålla 5S. På sikt sparar man in denna tid genom högre effektivitet.

Förbättringsgrupper. När 5S fungerar i praktiken kan verksamheten gå
vidare och arbeta med förbättringsgrupper. De tar ett större grepp på verk-
samhetens aktiviteter.

24 25

Fler vinster
När arbetet med 5S har kommit igång och pågått ett tag går det att se
tydliga skillnader i verksamheten. Det är färre stopp i produktionen. Stressen
över att inte hitta verktyg och material minskar. Det är dessutom trevligt att
komma till en välstädad arbetsplats och bara sätta igång att jobba. Nu går
det att visa runt besökare i företagets lokaler och känna stolthet. På köpet
erhåller företaget en säkrare arbetsplats.

I metoden 5S ingår ett systematiskt förbättringsarbete där man aktivt
söker bakomliggande orsaker till störningar och försöker åtgärda grund-
problemen. Förutom en effektivare produktion resulterar det i att man kan
eliminera många riskkällor och minska de riskfyllda arbetsmomenten.

På så sätt ligger arbetet med 5S nära det systematiska arbetsmiljöarbetet,
som till skillnad från 5S är ett lagkrav. Det systematiska arbetsmiljöarbetet
innebär att arbetsgivaren måste undersöka verksamheten, genomföra åt-
gärder och följa upp dem i en handlingsplan för att förebygga olycksfall och
ohälsa.

Delar av det systematiska arbetsmiljöarbetet går att integrera med 5S som
en naturlig del av verksamheten. Att göra riskbedömningar är ett sådant
exempel. Det handlar om att kontinuerligt identifiera riskerna, bedöma
risknivån och sedan upprätta en handlingsplan för de åtgärder som behöver
göras. Det är egentligen vad som sker i stegen sortera, systematisera samt
städa och rengör.

Riskbedömningen kan genomföras i samband med en skyddsrond,
eller i samband med en 5S-revision. Precis som i 5S ska handlingsplanen
vara skriftlig och följas upp vid nästa revision eller skyddsrond.

Genom att komma igång med 5S har också ett systematiskt arbetsmiljö-
arbete påbörjats. Så fortsätt att jobba med 5S i vardagen. Steget är sedan lätt
att ta för att uppfylla kraven i arbetsmiljölagen och gällande föreskrifter om
det systematiska arbetsmiljöarbetet.

Delar av det systematiska arbetsmiljöarbetet

Här följer några punkter som ingår i det systematiska arbetsmiljö-
arbetet. De tangerar de moment som ingår i 5S. Därför är det enkelt att
också ha dessa i åtanke när ni fortsätter med 5S i vardagen.

•	Undersök arbetsplatsens arbetsmiljöförhållanden regelbundet.
•	Identifiera områden där riskbedömningar behöver göras.
•	Ta fram handlingsplaner utifrån riskbedömningarna.
•	Arbetsgivaren måste se till att medarbetarna har kunskaper om
	 kvarvarande risker i arbetet.
•	Genomför skyddsronder regelbundet. Hur ofta beror på hur riskfylld 		
	 verksamheten är.
•	Ha rutiner för att följa upp och utreda ohälsa, olycksfall och tillbud.
•	Brister ska omedelbart åtgärdas.

Undersök
verksamheten

Gör en
riskbedömning

Genomför
åtgärder

Följ upp
åtgärderna

Ständiga förbättringar
av arbetsmiljö och
arbetsförhållanden

2726

Från kaos till struktur
– med var sak på sin plats blir arbetsdagen bättre

Det börjar med en plåt och slutar i ett lackerat skåp som torkar kläder. När
Nimo-Verken tillverkar sin mest kända produkt, torkskåpet, ger metoden 5S
både bättre arbetsmiljö och effektivare produktion.

Första gången de provade var för tio år sedan. Andra gån-
gen var för tre år sedan. Då bestämde sig Nimo-Verkens vd
och delägare, Timo Taiminen, för att skapa en effektivare
produktion och samtidigt en bättre arbetsplats. Han valde
att satsa på kompetensutveckling för att lägga grunden för
lean production och 5S – alla anställda fick en genomgång
i hur metoden fungerar.

– 5S har resulterat i att arbetsplatsen är bättre. Vi har
varit förskonade från olyckor men med den ordning 5S

ger minskar riskerna ytterligare. Vi sparar också tid på att
ingen behöver leta efter saker eller måste vänta på material,
säger han, och uppskattar att tidsbesparingen motsvarar
mellan en halv och en hel tjänst. Ordningen har också
frigjort ytor och minskat det värsta slöseriet av material.

För att komma i gång praktiskt med 5S valde företaget
ut ett avgränsat område, en arbetsstation. Pilotprojektet
blev en av skärmaskinerna där bland andra Jan Andreasen,
huvudskyddsombud, arbetar.

I vardagen. ”5S och systematiskt arbets-
miljöarbete hänger ihop. Båda måste man
jobba med kontinuerligt som en naturlig
del av vardagen”, säger Timo Taiminen,
vd på Nimo-Verken.

– Tidigare låg det orderpapper överallt och verktygen
fanns både här och där, säger han.

I dag hänger verktygen på sin plats på tavlan bakom
maskinen, precis som vid alla andra arbetsstationer på
företaget. Ett antal order är sorterade i ett ställ på sidan
av maskinen. Överallt är det städat och prydligt. Inga
sladdar ligger och trasslar sig på golvet. Ingenting som
inte används finns framme. I varje arbetspass ingår det att
grovstäda och hålla efter ordningen.

– Varje vecka har alla på företaget en 5S-timme där
arbetslaget städar och tänker ut förbättringar, säger Jan
Andreasen.

Gemensamt arbete
På andra sidan den höga väggen, parallellt med stans-
och bockningslinjen, står punktsvetsarna. Tidigare hade
de sin arbetsplats i ett mörkt och trångt utrymme. Nu
flödar ljuset in från fönstren uppe vid taket.

Här, precis som på företagets samtliga arbetsstationer,
finns blå förvaringsskåp. På vart och ett sitter ett foto
som visar hur ordningen i skåpet ska vara. Serif Ram-
ic, punktsvetsare, öppnar dörren och det är precis som
på bilden. Exakt varför något ligger eller hänger på en
viss plats har arbetslaget kommit fram till gemensamt.
Alla idéer om förbättringar är välkomna och arbetslaget
diskuterar dem innan de genomförs eller förkastas.

– Det här är inte någon privat plats. Alla måste hitta
verktygen och materialen, säger Serif Ramic.

Förut fick han ägna mycket tid åt att söka efter verktyg
för att kunna jobba. Nu kan vem som helst komma till
den här arbetsstationen och börja jobba direkt.

– Att införa 5S är som att byta jobb. I början är man
inte så produktiv för man vet inte hur allting fungerar. På
sikt tjänar vi på det och sparar tid.

Varje arbetslag har en tavla som visar mål och revision-
er med 5S, men även protokoll som ingår i det löpande
arbetsmiljöarbetet. Tavlan är central i 5S-arbetet. Revi-
sionerna är viktiga. Det är de som visar om någonting har
förbättrats vid arbetsstationen.

– Jag gör en revision varannan vecka. Om laget har upp-
fyllt målen repeterar jag nästa steg i 5S och arbetslaget kan
gå vidare, säger Ingemar Holmberg, produktionschef.

Hittills är det bara en arbetsstation på plåtavdelningen
som har nått till fjärde steget, standardisera. Det är en
arbetsstation där en person jobbar. Hans-Ove Jonsson,
leankoordinator och produktionstekniker, förklarar att
det tar längre tid att komma framåt när det är flera som
samsas om samma ytor. Produktionen arbetar tvåskift så
det komplicerar det lite.

Lättare börja från början
Precis som för punktsvetsarna byggdes måleriet om för
ett par år sedan.

– Det är mycket lättare att skapa ordning i ett utrymme
där man börjar från början och allting är nytt, säger
Hans-Ove Jonsson.

Tillsammans med Ingemar Holmberg är han en av
dem som sitter med i arbetsgruppen för 5S. Gruppen
träffas kontinuerligt. Den är en förutsättning för att lyck-
as och driva arbetet framåt anser Hans-Ove Jonsson.

– I det forumet kan vi diskutera idéer och uppslag hur
vi vill.

Visualisera. Oavsett om det gäller kontoret eller verkstaden är det bra att visualisera både var
saker ska vara och vilken standard som gäller på arbetsplatsen.

28 29

Lena Dagobert, ekonom, är också med i arbetsgrup-
pen. Hon berättar hur tjänstemannasidan gått till väga
med införandet av 5S.

– Vi delade in oss i grupper och började i de gemen-
samma utrymmena som kök och kopieringsrum. Nu har
vi hunnit till steg tre, strukturera, på nästan alla kontors-
arbetsplatser.

Arbetet med de gemensamma utrymmena skapar ge-
menskap och är också väldigt trevligt, tycker hon.

Återkommande revisioner
Precis som Ingemar Holmberg gör Lena Dagobert
återkommande revisioner.

– Just nu tar jag fram en ny revisionslista som ska gälla
för kontoret. Förut hade vi samma som produktionen.
Den var svår att överföra till förutsättningarna här.

Kontoret är helt nyrenoverat och jättefint. Under bygg-
kaoset har 5S-arbetet stått stilla men nu ska det ta fart

igen. Det gäller att sätta upp tydliga mål så alla förstår
vad 5S handlar om.

– Fördelarna med 5S är att du sparar tid. Var sak har
sin plats och går att hitta direkt. Är du sjuk kan vem
som helst hitta en pärm eller andra papper på ditt kontor,
säger Lena Dagobert.

Eldsjälarna a och o
Ledningen måste ha en vilja att driva arbetet och sedan är
eldsjälarna a och o, anser hon.

– För varje ny omgång får vi med oss några fler på
tåget. Jag brukar likna det vid loket, personvagnarna och
bromsvagnarna. Loket är de som drar, de som sitter i per-
sonvagnarna följer med och de i bakvagnarna bromsar.
Nu sitter de flesta i personvagnarna.

Ingemar Holmberg instämmer och hävdar också att
det är omöjligt att genomföra 5S om det inte är ett led-
ningsbeslut.

Bättre ytor. Tidigare stod pallar med plåt lite
hur som helst på golvet invid höglagret …

Ordning och reda. Genom att flytta om i lokalerna har de som svetsar rostfritt
fått helt nya arbetsstationer där det råder ordning och reda från början.

Checklista. Ingemar Holmberg, produktions-
chef, gör revisioner var fjortonde dag. Här
visar han en checklista för Systematisera.

Behållare. Serif Ramic, punktsvetsare, visar hur laget använder plastbackarna för för-
brukningsmaterial. När det är tomt i den övre backen finns det endast ett givet antal
kvar i den undre och det är dags att beställa mer.

FöreFöre Efter

– Ledningen måste föregå med gott exempel. Jag lever
som jag lär. Ingen ska kunna ifrågasätta vad som är me-
ningen och syftet med det här, säger han och visar upp
sitt oklanderliga arbetsrum.

Samtliga kontorsarbetsplatser på hela företaget följer
samma mönster. Däremot har arbetsstationerna kommit
olika långt. Monteringslinjen har kortats men här finns
mer att göra. Härnäst ska den utvecklas ytterligare med
ny layout för att minska truckkörningen och förbättra
materialflödet. De som hänger plåtdetaljer som ska in i

måleriet ska utforma instruktioner för arbetet. Större och
mindre projekt, men alla lika viktiga för rutinerna och
arbetsmiljön.

– 5S-arbetet går i skov men vi kommer hela tiden vi-
dare, säger Hans-Ove Jonsson.

Ett steg till
Nu vill företaget också ta ett steg till inom lean produc-
tion. Därför ska 17 anställda vidareutbilda sig på högsko-
lan i Skövde. För det krävs utbildning i flera omgångar
för att få metoden att sätta sig. Att på olika sätt ta hjälp
utifrån är en förutsättning för att både komma igång och
vidare.

Det krävs också ledare i organisationen som driver
arbetet. Av den anledningen ska Nimo-Verken göra en
omorganisation så att varje arbetslag får en försteman.

– Det här är en fantastiskt kul resa, avslutar Hans-Ove
Jonsson.

… Nu ligger de inom gulmarkerat område
och på höjden, vilket sparar golvutrymme.

Lättstädat måleri. Minskad pulverförbrukning
och ett bra golv gör måleriet lättstädat.

Exemplariskt. Det är ordning och reda
på kontorsarbetsplatsen i måleriet.

Oklanderligt. Ingemar
Holmbergs arbetsrum är
städat och strukturerat.

Efter

Timo Taiminens tips

w Förankra metoden väl i ledningsgrupp och
styrelse. Utan deras stöd är det inte möjligt att
lyckas.

w Besök andra företag och se hur de har gått till
väga. Låt ledningsgruppen åka först och sedan
nyckelpersoner.

w Läs mycket om hur andra har gjort.

w Tänk till om vad företaget vill åstadkomma.

w Skapa ett nätverk med företag som det går att
bolla med och besöka kontinuerligt.

w Skapa laget och börja sedan med arbetsupp-
gifterna.

w Ha tålamod och tappa inte sugen om det går
långsamt.

Expert. Att ha en egen expert
på 5S underlättar när det
är dags att införa metoden.
Hans-Ove Jonsson, Nimo-
Verkens leankoordinator och
5S-expert, håller ihop arbetet
och driver det framåt.

30 31

För det inledande arbetet
Här följer ett antal exempel på frågor till checklistor som kan användas i det
inledande arbetet med 5S. Utgå från dem och ta bort eller fyll på med frågor
som passar er verksamhet. Gör era egna listor utifrån de Wordfiler som ligger
på www.prevent.se.

För revision
Sedan följer ett förslag på en checklista för de revisioner som ska göras
både i verkstaden och på kontoret. Gör revisioner regelbundet, ungefär var
fjortonde dag. Förvara alla checklistor i pärmar på en bestämd plats vid
arbetsstationen. Utgå från den senaste revisionen när ni genomför nästa
revision och kontrollera att det som är noterat på handlingsplanen är åtgär-
dat. Poängsystemet beskriver hur akuta problemen är, vilka som behöver en
snabb åtgärd.

Sätt gärna upp mål för vilken totalpoäng respektive arbetsstation ska nå
samt en totalpoäng för hela företaget. Visualisera utvecklingen i till exempel
en kurva. Sträva gemensamt efter att nå målen.

För daglig revision
I vissa verksamheter kan det vara bra att stämma av läget med 5S dagligen,
till och med flera gånger per dag. Daglig checklista för 5S-revision visar
snabbt om ett problem återkommer ofta.

Checklistor
Checklista för det inledande arbetet i VERKSTADEN
Område/arbetslag Ja Nej Ej

aktuellt

Är aktuellt arbetsområde väl definierat?

Finns det foton som visar hur det såg ut vid start?

Finns det bara nödvändig utrustning eller nödvändiga verktyg?

Finns det bara nödvändiga material, emballage och reservdelar?

Finns det något på väggar eller anslagstavlor som inte används?

Är utrustning och verktyg hela och rena?

Förvaras personliga tillhörigheter på ett bra sätt?

Handlingsplan

Vid pennan: Datum:

S1 Sortera
Skilj på nödvändigt
och inte nödvändigt!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

32 33

Checklista för det inledande arbetet i VERKSTADEN
Område/arbetslag Ja Nej Ej

aktuellt

Är områdets ytor märkta?

Är det lätt att hitta utrustning/verktyg?

Är den utrustning och de verktyg som används ofta mest tillgängliga?

Är utrustning och verktyg placerade på vägg eller skuggtavla?

Är det utmärkt var utrustningen och verktygen ska vara?

Finns material och reservdelar på bestämda platser?

Är godkända och felaktiga detaljer och verktyg skilda från varandra?

Är säkerhetsutrustningen lättåtkomlig och komplett?

Är miljöytor och behållare märkta med symboler?

Handlingsplan

Vid pennan: Datum:

S2 Systematisera
En plats för varje sak
och varje sak på sin plats!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

Checklista för det inledande arbetet i VERKSTADEN
Område/arbetslag Ja Nej Ej

aktuellt

Finns instruktionerna för rengöring på sin plats?

Framgår det vad, hur och när något ska rengöras?

Är området städat enligt instruktionerna?

Finns säkerhetsutrustning och skydd på rätt plats?

Fungerar säkerhetsutrustningen?

Hur många minuter per vecka lägger arbetslaget ned totalt på att städa?

Handlingsplan

Vid pennan: Datum:

S3 Städa och rengör
Arbetsplatsen ska vara väl rengjord
och färdig att använda!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

34 35

Checklista för det inledande arbetet i VERKSTADEN
Område/arbetslag Ja Nej Ej

aktuellt

Finns aktuella rengöringsrutiner för området?

Finns instruktioner för miljöhantering och källsortering?

Är ansvarsfördelningen tydlig?

Är ansvarsområdena dokumenterade?

Känner de utsedda till sitt ansvarsområde och vad det innebär?

Revideras standarder, metoder och arbetssätt fortlöpande?

Deltar samtliga anställda i aktiviteterna kring 5S?

Exempel på frågor för att integrera riskbedömning i 5S
Är områden som kräver riskbedömning uppmärksammade?
Har riskbedömningarna genomförts?

Har handlingsplaner upprättats?

Är de uppdaterade och synliga för alla?

Genomförs skyddsronder regelbundet?

Utreds tillbud och arbetsskador?

Handlingsplan

Vid pennan: Datum:

S4 Standardisera
Utveckla gemensamma arbetssätt som
var och en kan tillämpa dagligen!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

S5 Skapa vana
Tillämpa 5S i det dagliga arbetet
och sök efter ständiga förbättringar!

Checklista för det inledande arbetet i VERKSTADEN
Område/arbetslag Ja Nej Ej

aktuellt

Är alla engagerade i 5S-arbetet?

Finns det en tydlig policy för 5S som ledningen står bakom?

Finns det någon som är ansvarig för att uppdatera rutiner?

Följer alla reglerna som man kommit överens om?

Har arbetsgruppen regelbundna möten för att prata om förbättringar?

Jobbar arbetsgruppen aktivt med förbättringar?

Finns det bilder som visar skillnaden före och efter förbättringarna?

Följer rengöring och förebyggande inspektioner rutinerna?

Sker källsortering och avfallshantering enligt rutinerna?

Genomförs 5S-revisioner regelbundet?

Är informationen på anslagstavlan korrekt och uppdaterad?

Granskar avdelningschefen resultatet från 5S-revisionerna tillsammans
med arbetslaget och rapporterar resultatet?

Hur många gånger under förra veckan utfördes inte dagligt underhåll?

Handlingsplan
Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

Vid pennan:	 Datum:

36 37

Checklista för det inledande arbetet på KONTORET
Område/arbetslag Ja Nej Ej

aktuellt

Är det bara den skrivbordsutrustning som används som är tillgänglig?

Är skrivbordsutrustningen hel, ren och funktionell?

Är dator och program anpassade till arbetet?

Har dator och program de senaste uppdateringarna?

Förvaras personliga tillhörigheter på ett bra sätt?

Har mappar blivit rensade och sorterade?

Handlingsplan

Vid pennan: Datum:

S1 Sortera
Skilj på nödvändigt
och inte nödvändigt!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

Checklista för det inledande arbetet på KONTORET
Område/arbetslag Ja Nej Ej

aktuellt

Är alla pärmar och fack märkta?

Finns det markeringar för var skrivbordsartiklar ska vara placerade?

Är gemensamt material placerat på uppmärkt plats?

Är saker ordnade efter hur de används?

Är mappstrukturen i datorn bra?

Lägger alla filerna i mappar så att det är lätt att hitta dem?

Handlingsplan

Vid pennan: Datum:

S2 Systematisera
En plats för varje sak
och varje sak på sin plats!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

38 39

Checklista för det inledande arbetet på KONTORET
Område/arbetslag Ja Nej Ej

aktuellt

Är arbetsplatsen fri från saker som hindrar städning?

Är behållare för källsortering tillgängliga?

Finns det en bild som visar hur arbetsplatsen ska se ut när man går hem
för dagen?

Är det ordning och reda på de gemensamma ytorna?

Handlingsplan

Vid pennan: Datum:

S3 Städa och rengör
Arbetsplatsen ska vara väl rengjord
och färdig att använda!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

Checklista för det inledande arbetet på KONTORET
Område/arbetslag Ja Nej Ej

aktuellt

Finns rutiner för dokumentering, utrensning och arkivering?

Finns gemensamma dokumentmallar?

Finns det en gemensam struktur på servern?

Följer alla strukturen på servern?

Exempel på frågor för att integrera riskbedömning i 5S
Är områden som kräver riskbedömning uppmärksammade?
Har riskbedömningarna genomförts?
Har handlingsplaner upprättats?
Är de uppdaterade och synliga för alla?

Genomförs skyddsronder regelbundet?

Utreds tillbud och arbetsskador?

Handlingsplan

Vid pennan: Datum:

S4 Standardisera
Utveckla gemensamma arbetssätt som
var och en kan tillämpa dagligen!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

40 41

Skapa vana

Checklista för det inledande arbetet på KONTORET
Område/arbetslag Ja Nej Ej

aktuellt

Är alla engagerade i 5S-arbetet?

Finns det en tydlig policy för 5S som ledningen står bakom?

Finns det någon som är ansvarig för att uppdatera rutiner?

Följer alla reglerna som man kommit överens om?

Har arbetsgruppen regelbundna möten för att prata om förbättringar?

Jobbar arbetsgruppen aktivt med förbättringar?

Finns det bilder som visar skillnaden före och efter förbättringarna?

Sker källsortering och avfallshantering enligt rutinerna?

Genomförs 5S-revisioner regelbundet?

Handlingsplan

Vid pennan: Datum:

S5
Tillämpa 5S i det dagliga arbetet
och sök efter ständiga förbättringar!

Åtgärd	 Ansvarig	 Klart, när	 Uppföljt

5S – Checklista för revision
PÅ KONTORET OCH I VERKSTADEN	

	

	

Område Beskrivning 1 2 3 4 5 Handlingsplan

1 Material, utrustning
eller detaljer

Finns det något
som ej behövs eller
felaktiga artiklar?
Saknas något?

2 Arbetsmiljö och
säkerhet

Finns tillräcklig
belysning och
ventilation? Finns det
några säkerhetsrisker?

3
Material, utrustning
eller detaljer har märkt
plats

Är det lätt att se var
man ska lägga saker?
Är förvaringsplatser
tydligt märkta och är
allt organiserat?

4 Rent golv, rena stolar
och bord

Finns skräp eller
kablar på golvet?
Är övrigt rent och
snyggt?

5 Är arbetssätten
etablerade?

Finns ett arbetssätt
för att hålla ordning?
Känner alla till
arbetssätt och
checklistor samt var
man kan finna dem?

6 Följs dessa arbetssätt?
Följs arbetssätt och
uppdateras revisionen
på anslagstavlan?

7 Definierat ansvar för
5S

Är ansvaret för
5S, steg ett till tre,
fördelat?

8 Utveckling av rutiner
och arbetssätt

Uppdateras och
utvecklas rutiner och
arbetssätt?

Totalt

Poängskala
5 Utmärkt
4 Bra
3 Ok
2 Dåligt
1 Mycket dåligt

Område:

Genomgången av:

Vecka:

42 43

5S
 –

 D
ag

lig
 c

he
ck

lis
ta

 f
ö

r
re

vi
si

o
n

M
ån

ad
: _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

Fr
åg

a
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

Sk
yd

ds
an

or
dn

in
ga

r
i g

ott
 s

ki
ck

Be
ly

sn
in

g,
 s

to
la

r
oc

h
ar

be
ts

re
ds

ka
p

ok

In
ga

 n
ya

 o
ly

ck
sr

is
ke

r
el

le
r

pr
ob

le
m

Sk
yl

ta
r

oc
h

m
ar

ke
ri

ng
ar

 ty
dl

ig
a

U
tr

us
tn

in
g

re
n

oc
h

i g
ott

 s
ki

ck

G
ol

v,
 b

än
ka

r
et

c
re

na

Ve
rk

ty
g

oc
h

ut
ru

st
ni

ng
 p

å
rä

tt
 p

la
ts

In
- o

ch
 u

tg
åe

nd
e

m
at

er
ia

l i
 rä

tt
 o

rd
ni

ng

In
ga

 v
er

kt
yg

, m
at

er
ia

l e
tc

 s
om

 in
te

 s
ka

 v
ar

a
dä

r

In
ga

 ö
vr

ig
a

ia
ktt

ag
el

se
r

so
m

 ty
de

r
på

 p
ro

bl
em

M
ån

ad
: _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

Fr
åg

a
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

24
25

26
27

28
29

30
31

Sk
yd

ds
an

or
dn

in
ga

r
i g

ott
 s

ki
ck

Be
ly

sn
in

g,
 s

to
la

r
oc

h
ar

be
ts

re
ds

ka
p

ok

In
ga

 n
ya

 o
ly

ck
sr

is
ke

r
el

le
r

pr
ob

le
m

Sk
yl

ta
r

oc
h

m
ar

ke
ri

ng
ar

 ty
dl

ig
a

U
tr

us
tn

in
g

re
n

oc
h

i g
ott

 s
ki

ck

G
ol

v,
 b

än
ka

r
et

c
re

na

Ve
rk

ty
g

oc
h

ut
ru

st
ni

ng
 p

å
rä

tt
 p

la
ts

In
- o

ch
 u

tg
åe

nd
e

m
at

er
ia

l i
 rä

tt
 o

rd
ni

ng

In
ga

 v
er

kt
yg

, m
at

er
ia

l e
tc

 s
om

 in
te

 s
ka

 v
ar

a
dä

r

In
ga

 ö
vr

ig
a

ia
ktt

ag
el

se
r

so
m

 ty
de

r
på

 p
ro

bl
em

Mera att läsa

5 Pillars of the Visual Workplace
Hiroyuki Hirano, 1995

Ny verktygslåda för Lean – För snabbt och flexibelt flöde
John Bicheno, Revere AB

TPM – Total Productive Maintenance med erfarenhet från Volvo
Christer Nord, Bengt Pettersson, Berndt Johansson, 1998

visar hur enkelt det är att skapa och behålla
ordning och reda på en arbetsplats med
hjälp av metoden 5S.

En välorganiserad arbetsplats lönar sig.
Förutom tidsbesparing, ökad effektivitet
och minskat behov av utrymme blir det en
trevligare och säkrare arbetsmiljö.

ISBN 978-91-7365-109-7

Skapa en effektivare och bättre arbetsplats med 5SSkapa en effektivare och bättre arbetsplats med 5S

1 2 3 4 5 kör!1 2 3 4 5 kör!

