

## Las 5 S


Los SGC de las organizaciones más competitivas requieren que exista un ambiente de trabajo organizado y armonioso, que facilite la participación abierta, completa e innovadora del personal y que esta participación no se vea afectada por los desarreglos internos y la falta de espacios y comodidades mínimas, que provocan tardanzas en la localización de las informaciones, incomodidad en el área física, espacios deficientes, suciedad, etc.

El ambiente de trabajo es responsabilidad de la organización, que debe facilitar los medios para lograr espacios laborales seguros y confortables, pero también lo es de los empleados, quienes con sus hábitos pueden marcar la diferencia entre un ambiente de trabajo en apariencia favorable y uno realmente óptimo que haga posible obtener, al mismo tiempo, satisfacción personal y productos o servicios de excelente calidad para los clientes.

“5S” es una manera sistemática para conseguir entornos de trabajo limpios y ordenados. El nombre está relacionado con la inicial de 5 palabras japonesas que se pueden traducir por: **orden, limpieza, organización, disciplina y control visual**. Se trata de cualidades que, en general, no son innatas a las personas o a las organizaciones y que tampoco se les otorga una gran importancia. Sin embargo, se constata que las organizaciones consideradas excelentes aplican estas disciplinas mientras que las caracterizadas por su mala gestión son las que menos importancia dan a la organización, limpieza y orden de sus instalaciones y puestos de trabajo.

Lo que se intenta conseguir no son suelos limpios, armarios ordenados,... por su efecto estético sino que organizar, ordenar y limpiar es un planteamiento sistemático de gestión que refleja la actitud general de la Dirección ante el trabajo y que repercute en los aspectos fundamentales de la calidad, la eficacia y el rendimiento de los procesos, la utilización de los recursos y el buen funcionamiento general de la organización. El siguiente gráfico muestra la relación de estos conceptos con la mejora continua así como el orden de su implantación en una organización.

## Las 5 s:


Las 5S forman parte de una cultura de atención al detalle, están directamente relacionados con la disciplina en la organización y han demostrado que constituyen una buena herramienta para involucrar a las personas en la adecuación y conservación de su entorno de trabajo, lo que tiene incidencia destacada en la motivación, las relaciones laborales y el progreso de las actividades de mejora continua.