

Root Cause Analysis

Getting to the heart of the problem by asking "why"

The Five Whys

- A problem-solving method that can help you get at the root of a problem/issue
- A simple, yet effective approach to <u>problem-solving</u>
- Helps to identify an issue or an abnormal condition
- If something goes wrong, ask why but don't stop there
- Ask "why" at least five times

Symptom vs. Cause

- We tend to focus on the symptoms instead of the root causes
- If you focus on treating only the symptoms this may result in short-term improvement, but:
- The problem(s) or root cause will continue

 because you have only addressed the symptom(s)

Applying The Five Whys

Situation

Chronic late deliveries

Why: drivers leaving warehouse late

Why: difficulty pulling orders and supplies

Why: stock shortages – excessive searching

Why: inconsistent purchasing patterns

Why: lack of performance expectations

Applying Five Whys to Problem-Solving - Review

The Washington Monument

The Performance Improvement Picnic

There might not be exactly 5 "Whys"—
five is an arbitrary number to remind you
to dig deeper into the problem and get
past the surface explanation

A run through the 5 whys analysis, though, is usually enough to get to the heart of the issue

Problem Definition Tree-Example Patients are on hold for 6 min to make w Customer Service Why? CSR unable to answer phone CSR bas other work to do CSR plits time with Receptionists When using "5 Whys?" ask the following ... Should we ask "Why" again?

Fishbone Diagram

- Can be used to identify possible cause of problems
- Relatively easy to use
- Begin with one problem statement (head of the fish)
- Fill in potential causes and contributing factors (skeleton of fish?

Using a Fishbone Diagram

- Fishbone diagram is a simple graphical problem-solving technique that helps users to get to the root cause of a given problem quickly
- To create fishbone diagram: identify problem (effect), identify main causes, categorize causes, and drill down to root cause

Key Points - Fishbone Diagrams

- Fishbone diagrams is an effective tool for uncovering the root cause of a problem
- It is easy to learn
- Can be adapted quickly
- Can be applied to almost any problem

Problem-Solving Errors

- Common to propose solutions before knowing true nature of problem
- Common to propose "front-door" solutions
- Common to rely on "no" statements

