

LEAN Ohio
GREEN BELT
Transforming the Public Sector
Fishbone Root Cause Analysis

SIMPLER. FASTER. BETTER. LESS COSTLY. lean.ohio.gov

LEAN Ohio

Making state government in Ohio
simpler, faster, better,
and less costly.

SIMPLER. FASTER. BETTER. LESS COSTLY. lean.ohio.gov

Learning Objectives

- Maslow's Hierarchy of Needs
- Juran's Classification of Customer Needs
- Identify the purpose of a Fishbone Diagram
- Describe how to use Fishbone Diagram to analyze a problem

SIMPLER. FASTER. BETTER. LESS COSTLY. lean.ohio.gov

“Every problem is an opportunity.”

- *Kilchiro Toyoda, founder of Toyota*

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Maslow's Hierarchy of Needs

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Juran's Classification of Customer Needs

- **Customer needs** are complex
- Fall into five classifications:
 - *Stated*
 - *Real*
 - *Perceived*
 - *Cultural*
 - *Unintended*

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

What is a Fishbone Diagram

- A tool to help identify & display potential causes of a problem
- Involves the whole team
- Visually promotes "System Thinking"
- An organized form of brainstorming
- Prioritizes further analysis

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Ishikawa Diagram

- First used by Dr. Ishikawa of the University of Tokyo
- Frequently referred to as an "Ishikawa Diagram"

Happy go-lucky Dr. Ishikawa

"Failure is the seed of success."
~Dr. Ishikawa

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

When to use Fishbone Diagram

- Use during Define phase to assess the current situation
 - To identify possible causes of a problem
 - To ensure that all perspectives are understood
 - To ensure that nothing is overlooked
 - To avoid jumping to solutions
 - To verify the root cause

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

How to use Fishbone Diagram

- Select a problem
- Select categories
- Draw a fishbone
- Brainstorm; ask "Why?"
- Keep asking "Why?"

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Design of Fishbone Diagram

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Fishbone Example

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Next Step: Analyze the Data

Identify most likely cause

- Causes that have the biggest impact
- Causes that occur often

Verify causes

- With data
- That the causes actually produce the effect that you think they do

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Fishbone Diagrams Tips

- Dig deeply into causes of the causes
- Use data to verify
- **DON'T JUMP TO CONCLUSIONS!**

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Example

Problem Statement:

Why is the application process taking too long?

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Example

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Fishbone Diagram: Activity

- Start with a problem
- Identify as many potential causes as you can
- Draw a fishbone
- Write the problem as the head (effect)
- Draw the bones; choose the categories (causes)
- Start brainstorming by asking “why?”
- Keep asking “why?”

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov

Key Learning Points

The Green Belt should now be able to:

- Have a better understanding of the Customer’s Needs
- Understand Maslow’s Hierarchy
- Create a Fishbone Diagram

QUESTIONS?

SIMPLER. FASTER. BETTER. LESS COSTLY.

lean.ohio.gov
