


VALUE STREAM MAPPING ICONS


Material


Material


Information


Information


General


Time


VALUE STREAM MAPPING ICONS

Material


Process

One Process Box equals an area of flow. All processes should be labeled. Also used for departments, such as Production Control.


Outside Source

Used to show Customers, Suppliers, and outside Manufacturing Processes.


Data Box

Used to record information concerning a Manufacturing Process, Department, Customer, etc.


Cross-Dock

Materials are not stored but rather moved from In-Bound Trucks to shipping lanes for Out-Bound Trucks.


Warehouse

Materials are placed in Storage Locations (Binned) and then picked for Out-Bound shipment at some later point.


Truck Shipment

Note frequency of shipments.


2 x Year

Plane Shipment


Note frequency of shipments.


2 x Day

Train Shipment

Note frequency of shipments.


2 x Month

Boat Shipment

Note frequency of shipments.


VALUE STREAM MAPPING ICONS

Material


300 Pieces
1 Day


Inventory

Count and Time should be noted.


Movement of
Production Material
by Pushing

Material that is produced and moved forward before the next Process needs it, usually based on a Schedule.


Movement of
Finished Goods to
the Customer


Milk Run


Supermarket

A controlled Inventory of parts that is used to schedule production at an upstream Process. The open side faces the supplying Process.


Material Pull or
Withdrawal

Pull of Materials, usually from a Supermarket.


FIFO Transfer between
processes (Controlled
Quantities)

Indicates a method to Limit Quantity and assure FIFO Flow of Material between Processes. Maximum quantity should be noted.


Buffer or Safety
Stock

"Buffer" or "Safety" Stock must be noted.

VALUE STREAM MAPPING ICONS

Information


Control Center

Often a Computerized System such as a Material Requirements Planning (MRP) System.


Manual Information Flow

For example : Production or Shipping Schedule.


Electronic Information Flow

For example : via Electronic Data Interchange (EDI).


Information

Describes an Information Flow.


Production Kanban
(Dotted line indicates kanban path)

The "One-per-Container" kanban. Card or device that tells a Process how many of what can be produced and gives permission to do so.


Withdrawal Kanban

Card or device that instructs the Material Handler to get and transfer parts (i.e. from a Supermarket to the Consuming Process).


Signal Kanban

The "One-per-Batch" kanban signals when a reorder point is reached and another batch needs to be produced. Used where Supplying Process must produce in batches because changeovers are required.


Kanban Card Post
or Collection Box

Place where kanban are collected and help for conveyance.


Kanban Arriving in
Batches


Load Leveling

Tool to intercept batches of kanban and level the volume and mix of them over a period of time (Pitch).


Sequenced Pull Ball

Gives instructions to immediately produce a pre-determined type and quantity, typically one unit. A pull system for subassembly processes without using a Supermarket.


VALUE STREAM MAPPING ICONS

Information


"Go-See" Scheduling

Adjusts Schedules based on checking inventory levels.


Phone

Usually for Expedited Information.


Fax


E-Mail


Orders

Often in Electronic form.

General


Operator

Represents a Person viewed from above.


Kaizen Lightning Burst

Highlights Improvement needs on a Value Stream Map at specific processes that are critical to achieving the Value Stream Vision, can be used to plan Kaizen Workshops.


Quality Problem

Time


Processing Time

Under processes & inventories icons, they are used to calculate Total Flow Process Lead Time (FPLT) and Total Product Cycle Time, to bring a product from order to delivery.


Production Lead Time