Fishbone Diagram Checklist (6 Ms)
Project/Process: ___
Prepared by: _______________________				Date: __________________

Man:												 / x
	1. Are employees efficient and productive?
	

	2. Do they follow the standards?
	

	3. Are they competent and adequately trained?
	

	4. Are they motivated enough?
	

	5. Do they maintain good human relationships?
	

	6. Is there a lack of coordination between employees?
	

Method:
	7. Is the process complex?
	

	8. Is the process documented to sufficient level?
	

	9. Are work instructions available at point of use?
	

	10. Is there too much rework required?
	

	11. Is there too much manual effort required?
	

Machine/Equipment:
	12. Does the machine/equipment meet production/service requirements?
	

	13. Is the operation interrupted due to machine/equipment breakdowns?
	

	14. Is inspection/lubrication adequate?
	

	15. Is maintenance done as per plan?
	

	16. Is there enough IT support and integration?
	

Material:
	17. Is the inventory level adequate?
	

	18. Is the material quality standard adequate?
	

	19. Is the quantity added to the process adequate?
	

	20. Is there any material wastage during processing?
	

Environment:
	21. Is it possible that the environment is affecting the process (too hot, too cold, too noisy)?
	

	22. Are the ergonomics in the workplace appropriate?
	

Measurement:
	23. Is the measurement system capable?
	

	24. Are the KPIs being reported consistently?
	

	25. Are the KPIs being reviewed in review meetings?
	

Comments: ___
Continuous Improvement Toolkit . www.citoolkit.com
