FASE LIMPIEZA - SEISO

Conceptos previos

· LIMPIEZA.- Identificar y eliminar las fuentes de suciedad, asegurándose de que todo se encuentra en perfecto estado de uso.
· En el área nos encontramos sólo con lo necesario, ubicado e identificado. Ahora no se trata de limpiar (barrer y fregar) sino establecer y ejecutar las actuaciones que nos lleven a mantener siempre limpio el puesto de trabajo y su entorno, porque hemos identificado y eliminado las fuentes de suciedad.

EVITAR QUE SE ENSUCIE EL ÁREA Y QUE LOS EQUIPOS TENGAN AVERÍAS

· Consiste en mantener limpio el puesto de trabajo y su entorno y asegurar que los equipos y medios de trabajo estén en perfecto estado de uso. Eliminar las fuentes de suciedad y los lugares difíciles de limpiar y arreglar los desperfectos.


IDENTIFICAR
- Fuentes de suciedad

ELIMINAR
- Fuentes de suciedad

IDENTIFICAR
- Lugares difíciles de limpiar
ELIMINAR
- Lugares difíciles de limpiar

IDENTIFICAR
- Piezas deterioradas y dañadas
ELIMINAR
- Piezas deterioradas y dañadas

IDENTIFICAR
- Apaños


ELIMINAR
- Apaños
ESTABLECER Y APLICAR PROCEDIMIENTOS DE LIMPIEZA
· FUENTES DE SUCIEDAD.- Aquello que genera suciedad, tanto en el suelo, como en las paredes o en cualquier equipo.

Ejemplos: papel, fotocopias, documentos descontrolados, calor de la fotocopiadora.

· LUGARES DIFÍCILES DE LIMPIAR.- Zonas en las que el material, maquinaria, cables, etc. impiden que se pueda limpiar con frecuencia.

Ejemplos: Debajo y encima de las estanterías, cables de ordenadores, huecos bajo las mesas.
· PIEZAS DETERIORADAS Y DAÑADAS.- Todo aquello que no está en perfectas condiciones de utilización.

Ejemplos: archivadores deteriorados, teclados que no funcionan, enchufes o conectores estropeados, mobiliario dañado, equipos averiados.
· APAÑOS.- Aquellos arreglos que se realizan como provisionales y se convierten en definitivos, aquellas cosas que se deben cambiar por otras nuevas, pero… “como no molestan”, los “inventos” para que algo funcione en lugar de arreglos profesionales.
Ejemplos: uniones de cables con cinta aislante, esparadrapo en ordenadores, papeles pegados a archivadores.

MEJOR QUE LIMPIAR ES NO MANCHAR

NO ES LIMPIO EL QUE LIMPIA, SINO EL QUE NO MANCHA

· No se trata sólo de una cuestión de higiene y estética, que lo es, sino también de de hacer visibles las anomalías para corregirlas.

· SÍNTOMAS DE FALTA DE LIMPIEZA:

· Pérdidas de tiempo en cambios y reparaciones.
· Zonas difíciles y peligrosas para limpiar.

· Realización de zafarranchos de limpieza antes de una visita, inspección o auditoría.

· Se oyen comentarios: “no tenemos tiempo para limpiar”.

· Resignación y aceptación de la situación, se convive con la suciedad.

· Escasa atención a los detalles.
· Falta de percepción de la realidad diciendo, ¡va! ¡Tampoco está tan sucio!

· CONSECUENCIAS DE LA FALTA DE LIMPIEZA:
· Imagen general de abandono.

· Defectos permanentes ocultos.

· Menor eficiencia en la realización del trabajo.

· Dificultad para hacer bien muchos trabajos simples.
· CARACTERÍSTICAS DE UN LUGAR DE TRABAJO LIMPIO:
· El trabajador que llega se lo encuentra todo limpio y en perfecto estado de uso.

· Los equipos tienen las condiciones básicas para un buen funcionamiento.

· Las anomalías se hacen visibles antes de que provoquen averías o desperfectos.
· Aumenta el sentimiento de orgullo, la satisfacción y la seguridad en el trabajo.

· Una buena formación en esta fase implica sensibilizarnos sobre la necesidad de la limpieza en el área y su verdadero propósito y reflexionar sobre los conceptos de limpieza.
· Actuaciones para mantener las cosas en buen estado de uso:

· Identificar y eliminar las fuentes de suciedad.

· Identificar y eliminar los lugares difíciles de limpiar.

· Identificar y eliminar las piezas deterioradas y dañadas.

· Identificar y eliminar los apaños.
· Es función de TODOS los trabajadores del área limpiar a fondo el área.

· Necesitaremos:

· Plantillas y listados que confeccionemos.

· Útiles de limpieza adecuados a la suciedad.

· Cámara de fotos.

Primer paso: Planificar la fase.
· Planificar la fase es establecer el calendario y preparar la reunión, es decir:
· Completar la planificación.
· Establecer el Orden del Día de la reunión.

· Previamente hay que tener la oportuna sesión de formación para sensibilizar al personal sobre la importancia y necesidad de la limpieza.

· Preparar la reunión supone leer la documentación, fijarse en el área en lo que hay que identificar: las fuentes de suciedad, los lugares difíciles de limpiar, las piezas deterioradas y dañadas y los apaños. Además pensar en cómo habrá que eliminar todo lo identificado. Y esa es tarea de todos los miembros del equipo.

· Es un buen ejercicio previo (puede realizarse en la sesión de formación) localizar con el pensamiento, identificarlo en la memoria y listar en un papel las fuentes de suciedad, los lugares difíciles de limpiar, las piezas deterioradas o dañadas y los apaños. Posteriormente comprobarlo en el lugar de trabajo para que en la reunión del equipo nos resulte más sencillo escribir y listar las plantillas.

· Específicamente el facilitador redactará el orden del día y lo enviará, realizará borradores de la planificación de la fase, de la ficha de interpretación, del listado de limpieza y del plan de ejecución de las acciones.

· Convendrá asegurarse de que se ha terminado de completar la identificación y ubicación del material necesario, en caso contrario habrá que acabarlo.
Segundo paso: Reunión de consenso.
· La reunión de consenso es el lugar y modo de marcar las pautas para ejecutar la fase y elaborar las plantillas:
· Establecer los criterios de limpieza, fuentes de suciedad, lugares difíciles de limpiar, piezas deterioradas o dañadas, apaños, etc. (Ficha de interpretación).

· Elaborar la lista de limpieza.

· Elaborar el Plan de Acción.

· Elaborar el acta de la sesión.
· La áreas concretas en las que se deberá identificar las fuentes de suciedad, los lugares difíciles de limpiar, las piezas deterioradas y dañadas y los apaños, deben estar perfectamente claras, para ello se deberá observar:

	Techos y falsos techos
	Suelos
	Medios de iluminación

	Archivadores
	Útiles y herramientas
	Cajones

	Paredes y mamparas
	Cristales y ventanas
	Cables de ordenadores


· Es previsible que el día o los días que se proceda a ejecutar las acciones se necesiten más medios humanos que el equipo. En esas tareas deben participar todos los miembros de área afectada y si aún así no fuese suficiente personal, habrá que solicitar refuerzos a la dirección para que envíe personal de otras áreas.
· Sería un absoluto despropósito contratar a personal externo para ejecutar las acciones de limpieza acordadas. Implicaría que no se ha entendido la metodología de las 5S y que no se le da ninguna importancia, por lo que pronto volveríamos a estar en la misma situación de desorganización, desorden y suciedad anterior al inicio de las 5S.

· No conviene perder de vista que la limpieza en cualquier lugar (incluso en el hogar) no es habitualmente una tarea agradable y no siempre se realiza sin dificultades y de buena gana. Así pues va a ser lógico que existan discrepancias, surjan dificultades, se vean malas caras y se haga de poco agrado y con pocas ganas.

· Evidentemente lo que algo vale, algo cuesta y lo que merece la pena, conlleva una pena.

· Una buena reflexión es que en la medida que mayor esfuerzo exige la ejecución de las acciones de limpieza del área, se verá más necesario y conveniente su mantenimiento futuro para evitar nuevos esfuerzos similares.

· Por las razones anteriores, es imprescindible que los directivos colaboren incluso “manchándose las manos”, como la mejor forma de demostrar su implicación en el proyecto.

· No debemos olvidar que el propósito de la reunión es:

· Eliminar las fuentes de suciedad, determinando la causa-raíz y erradicándolas. Si no es posible su eliminación, el grupo tratará de aislar esa fuente, evitando la extensión o propagación de la suciedad.

· Eliminar los lugares difíciles de limpiar, aislándolos de la suciedad o realizando modificaciones en el equipo y en los útiles de limpieza, para facilitar un acceso cómodo.

· Decidir la sustitución o reparación de las piezas deterioradas o dañadas y descubrir y eliminar la causa que ha provocado esa situación, para evitar su repetición.

· Corregir los apaños, pues indican una necesidad de reparar un elemento deteriorado o de aplicar una “solución profesional” a la situación planteada.

· Una vez analizadas e identificadas, se completan las fichas y plantillas correspondientes.

· El análisis de las causas puede hacerse mediante la aplicación de la técnica de los 5 POR QUÉS.

¡ QUÉ IMPORTANTE ES BUSCAR LAS CAUSAS QUE LAS ORIGINAN !

· Otros tipos de limpieza sobre los que se puede reflexionar si son o no convenientes:

· Limpieza climática: ni excesiva, ni deficiente temperatura.

· Limpieza auditiva: cómo eliminar o aislar ruidos.

· Limpieza medioambiental: existencia de un número razonable de plantas.

Tercer paso: Ejecutar las acciones.
· Ejecutar la acción implicará completar las listas y actuar. Básicamente:

· Sacar fotos del antes.
· Ejecutar los criterios de la ficha de interpretación de limpieza, fuentes de suciedad, lugares difíciles de limpiar, piezas deterioradas o dañadas, apaños, etc.

· Realizar las acciones acordadas.

· Proponer y realizar acciones de mejora.

· Sacar fotos del después.
· Antes de proceder a la ejecución de las acciones, hay que definir los medios materiales que se necesitarán:
· Tener preparadas las plantillas que se utilizarán.
· Útiles de limpieza adecuados al tipo de suciedad y en cantidad suficiente.
· Métodos y precauciones a tener en cuenta: escaleras, amarres, guantes, productos de limpieza corporal posterior, etc. de forma que se salvaguarde en primera instancia la seguridad de las personas.

· Dos consideraciones importantes para la ejecución de acciones:
· Tener presente que habrá que reenchufar ordenadores y otras máquinas.
· Habitualmente se contempla menos tiempo del realmente necesario.

· Como en las demás fases no se trata de rellenar listados, no perder de vista que se trata de:

· Eliminar las fuentes de suciedad.

· Suprimir los lugares difíciles de limpiar.

· Sustituir las piezas deterioradas y dañadas.

· Arreglar los apaños.

· Y además establecer procedimientos periódicos de limpieza de:
· Equipos auxiliares de oficina.

· Mesas de trabajo.
· Archivos.

· Entorno del puesto de trabajo y elementos comunes.

· LIMPIEZA ES INSPECCIÓN.- Para identificar la suciedad es preciso inspeccionar:

· El entorno: suelos, paredes, techos, etc. (lo puede hacer cualquier trabajador de cualquier área).
· Las máquinas, instalaciones, herramientas y útiles (lo deben hacer los operarios que las manejan).
· A la hora de completar los listados matizar qué actuación se requiere según la descripción del objeto, el tipo de causa, la ubicación, la solución propuesta y las observaciones pertinentes.
· RECORDAR QUE DEBEMOS ACTUAR CONFORME A LOS CRITERIOS ESTABLECIDOS EN LA FASE DE ORGANIZACIÓN:

· Eliminar la documentación obsoleta de los archivos físicos o informáticos.

· Utilizar listas de control de documentos para asegurar su disponibilidad (por ejemplo las copias de seguridad en los ordenadores).

· Asegurarnos de que los documentos están en el lugar adecuado para su uso (por ejemplo los documentos que están encima de la mesa).

· Garantizar la vigencia de los documentos (por ejemplo, si se debe sellar o marcar registros para su circulación).

· Inspeccionar y mantener las máquinas auxiliares (ordenadores y sus periféricos, fotocopiadoras, etc.) y herramientas de trabajo en la oficina.
· Separar y reciclar desechos de papel.

· Puede ayudar a la posterior ejecución de las tareas, la colocación de una pegatina en la fuente de suciedad, apaño, etc. con el fin de que permanezca adherida al lugar hasta que sea reparada o eliminada.

LIMPIAR A FONDO AYUDA A LOCALIZAR DESPERFECTOS
· Qué hacer con las fuentes de suciedad:

· IDENTIFICAR.- En primer lugar hay que determinar la causa y raíz por la cual se produce esa fuente de suciedad.

· ELIMINAR.- En segundo lugar hay que eliminarla a través del ingenio y, si fuese preciso, con asistencia técnica.

· AISLAR.- Si no es posible eliminarla (viruta que cae de una máquina) hay que aislarla para evitar su expansión.
· LIMPIAR.- Si no es posible aislarla (polvo de un gas que se expande por toda una nave) entonces hay que limpiarla, estableciendo un sistema constante de limpieza.
· No conviene darse por vencido si no se encuentran soluciones para eliminar o aislar una fuente de suciedad, es mejor dejar por el momento de pensar en ella y retomarla cuando se haya avanzado más en la fase.

· Cómo actuar con los lugares difíciles de limpiar:
· IDENTIFICAR.- En primer lugar ver cuáles son y por qué se dan áreas difíciles de limpiar.

· ELIMINAR.- En segundo lugar eliminando esas zonas.

· AISLAR.- Si no se pueden eliminar, buscando modificaciones o creando útiles de limpieza para que desaparezcan, por ejemplo:
· Elevando una máquina para que el espacio inferior sea mayor.
· Tapando recovecos para impedir que entre suciedad.

· Colocando los tubos de conducción de instalaciones ordenados y en altura.

· Modificando parcialmente la distribución de la planta.

· Utilizando escobas u otros medios más estrechos o más largos.

· Facilitando la forma de desmontar partes de las máquinas que impiden el acceso a algunas zonas.

· LIMPIAR.- Si no se pueden aislar, estableciendo procedimientos claros y sencillos para su limpieza.

· Cómo actuar con las piezas dañadas o deterioradas:

· IDENTIFICAR.- En primer lugar buscando la causa por la que se han dañado o deteriorado.

· ELIMINAR.- En segundo lugar sustituir o reparar el daño.

· AISLAR.- Si es posible actuar sobre la causa para evitar sucesivos deterioros.

· LIMPIAR.- Si es preciso pintar o limpiar a fondo la máquina o la zona para evitar nuevos deterioros.

· Qué hacer con los apaños:

· IDENTIFICAR.- En primer lugar comprender que cualquier apaño indica una necesidad de reparar un elemento deteriorado o de adaptar un útil o herramienta para una operación particular de un puesto.

· ELIMINAR.- En segundo eliminar directamente el apaño.

· AISLAR.- Después debemos aprender que muchas veces las soluciones “para salir del paso” se convierten en permanentes.

· LIMPIAR.- Asegurarse que el equipo en cuestión ha quedado en perfecto estado de uso.

· No olvidar establecer QUÉ, QUIÉN y CUÁNDO debe realizar cada una de las acciones acordadas.
· En la medida que se vayan ejecutando las acciones correctoras, se irán suprimiendo las etiquetas que se hayan colocado para advertir de la acción, se irán tomando fotografías del después.

· Esta fase es una excelente oportunidad para reflexionar sobre nuestras actitudes en el trabajo y sobre la importancia de no manchar. También para reforzar la idea de que la limpieza y el mantenimiento de los equipos de oficina en perfecto estado, es responsabilidad de todos.

Cuarto paso: Procedimentar y controlar.

· En este paso se trata de fijar los criterios futuros y rellenar las fichas de control. Principalmente deberemos:

· Establecer procedimientos para la limpieza constante de los materiales y de la propia área.

· Completar la ficha de control.

· Actualizar el Panel.
· Establecer procedimientos para la limpieza constante de los materiales y de la propia área implica:

· Pensar en qué medios deben estar al alcance para recoger la suciedad.
· Escribir cómo se elimina la suciedad de las fuentes que no se han podido eliminar ni aislar.

· Cada cuánto tiempo se debe realizar una inspección del estado de los equipos.
· Cómo y cuándo se limpian los alrededores del puesto de trabajo.
· Cómo debe dejar cada trabajador su zona de trabajo al finalizar su jornada.
· Después de la aplicación de la metodología de las 5S, el tiempo que se dedique diariamente a la limpieza del puesto de trabajo no debe exceder de los 5 ó 10 minutos, o bien no exceder los 30 minutos semanales.
· Son los trabajadores del área quienes deben fijar los procedimientos y elaborarlos, la dirección debe apoyar y prestar ayuda:
· Explicar la importancia de la limpieza y de seguir los procedimientos.
· Ayudar a confeccionar esos procedimientos.

· Incluir la limpieza como parte del trabajo a desarrollar.

· Dotar al área de suficientes y acordes materiales de limpieza.
· Para finalizar la fase, es conveniente establecer indicadores (gráficos o tablas) que nos muestren el progreso en la propia fase, por ejemplo con un gráfico de ejes de coordenadas:

· Eje X.- Número de fuentes de suciedad identificadas.

· Eje Y.- Número de fuentes de suciedad eliminadas.
· La clave al definir acciones de mejora del estado de limpieza de la oficina no está en hacer muchas cosas, sino en formular criterios eficaces y asumidos por cada uno para mantener el estado.
· El traspaso de la documentación entre archivos o la retirada de documentación obsoleta se hará periódicamente, siguiendo las pautas definidas durante la fase de organización.
Paso a la siguiente fase.
· Antes de pasar a la siguiente fase, debemos verificar el grado de ejecución de las principales actividades de la fase de Limpieza. Contestando positivamente a todas y cada una de la siguientes preguntas:

· ¿Han sido informados y formados los miembros del área?

· ¿Se ha analizado cómo debe ser la limpieza del área con la participación de todos sus miembros?

· ¿Se han identificado las fuentes de suciedad, lugares difíciles de limpiar, piezas deterioradas o dañadas y los apaños?

· ¿Se ha ejecutado, al menos el 75% de eliminación de fuentes de suciedad, lugares difíciles de limpiar, piezas deterioradas o dañadas y apaños?

· ¿Se han elaborado procedimientos y registros de limpieza suficientes para mantener el nivel deseado?

· ¿Se ha expuesto en el Panel la información recogida?

· En el caso de que exista alguna respuesta negativa, debemos volver a cumplir lo que falte antes de proceder a la fase de Control Visual.


Limpieza

Página 9

