Root Cause Analysis

Perry K. Parendo 651-230-3861 Perry@PerrysSolutions.com

Root Cause Analysis Perry's Solutions, Inc.

5/10/2012

Life Science Alley

Agenda

- **Discuss RCA process**
- Recognize need for another level for complex situations
- **■** Understand alternative approaches

Lost experience - "what to do when stuck?"

Root Cause Analysis

Perry's Solutions, Inc.

Common Processes

■ PDCA (or PDSA)

Formal and informal situations

- Plan, Do, Check (Study), Act
- DMAIC
 - Define, Measure, Analyze, Improve, Control, Sustain*
- DMADV
 - · Define, Measure, Analyze, Develop, Verify
- LAMDA
 - Look, Ask, Model, Discuss, Act
- 8D
 - Plan, Team, Define, Interim containment, Find root cause and escape point, Verify permanent solution, Implement, Preventive measures, Congratulate team

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

The RCA Process

- There are many "systems" to solve a problem. What matters most is what you emphasize.
- Solving a problem in R&D, manufacturing or in the field really ends up being about the same thing.

Root Cause Analysis

Perry's Solutions, Inc.

Differences

- The big additional item for manufacturing or field issues is to contain the bad stuff!
 - On order, in process, in storage, in field
 - · Why is that seldom talked about? Seems critical to me.
- Short term and long term solution

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

7 Simple Tools

- **Flow Chart**
- **■** Cause and Effect
- Pareto chart
- **■** Histogram
- **■** Scatter Plot
- Check sheet (map)
 - · Data collection
- **SPC (Statistical Process Control)**

Root Cause Analysis

Perry's Solutions, Inc.

Root Cause Analysis Situation

- How is it different than problem solving?
- Customers and vendors involved
- Lots of money on the table
- Complex problem, where the quick and dirty solutions did not work yet
- Likely been an issue for months or years

Root Cause Analysis

Perry's Solutions, Inc.

Dealing with Root Cause

- If it is a suspect lot of material, then it should be dispositioned by the key stake holders
 - Do we use it until confirmed?
 - Do we pull it out of the process?
 - Do we return it to the supplier?
 - · What if it passes the supplier spec, but does not perform for us?
 - · Is our change something that could require customer approval?
 - · Does our change even work?
 - Is there a way to rework the parts to pass?
- If it is known bad, then can we
 - Screen for it in the future
 - · Change our design to be "robust" to it in the future
 - Change materials
 - Change our process

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

Weaknesses

- We've been there before, we should be able to get back there again
 - · Have you?
- **■** Egos and control
- Rewarded for closing out items in short amount of time, prohibits time required to find a root cause
- **■** Ignore interactions
- Test a point versus testing an area

Root Cause Analysis

Perry's Solutions, Inc.

Situation Examples

- Several black magic processes
 - · Address internal first
- **■** Several wide tolerances from vendors
 - Need to be stable over that range
- Development of complex, new technology
 - · Redesign and major process changes
- Mold new part
- Not what it was, but still in their spec

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

Common (bad) Approach As Executed

- **■** Brainstorm list of possible causes
- Cross things off the list when evidence is provided that it was not the cause
 - · Often an unsubstantiated claim/ opinion
- There are 2 or 3 remaining items...
- Quick tests (OFAT)
- Make data fit a cause
- Sign off the correction
- Resume production, hoping it does not return again

Root Cause Analysis

Perry's Solutions, Inc.

As Executed

- Find issue and resolve: quick and clean
- Stand off memos "we didn't change anything. It's not our fault"
- Guess, guess, guess (informal, unstructured, but sounds like "scientific method")
- Is/ Is not (formal)
- Analysis (do the theoretical homework)
- **■** Empirical results (knowledge)
 - "Just make it go away" speed and stability

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

Decision Making Process

- State problem (or opportunity)
- Identify alternatives
- **■** Evaluate alternatives (funnel down number of choices)
 - Existing knowledge
 - · Design and conduct experiments
- Make decision
- Implement
 - Does not need to be all or nothing, phased implementation is also an alternative (gathering more data)

Parendo, Minnesota Council for Quality, 2012

Root Cause Analysis

Perry's Solutions, Inc.

DOE Process

- Define goal / need
- Define response to measure progress to goal
- List all variables and down select to "key" variables using engineering judgment
- Select appropriate design matrix
- Select safe/consistent test levels for variables
- **■** Address response priorities
- **■** Perform test
- Analyze results
- **■** Discuss next step

Parendo, MN ASQ Conference, 2001

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

The Homework that Needs Done

- The work that should be done up front includes:
 - · Knowing the requirements and their basis
 - Knowing the measurement system is representative
 - · Understanding specifications for incoming materials
 - Understanding other design inputs design variables
 - · Understanding process nominals and extremes

Root Cause Analysis

Perry's Solutions, Inc.

More on Homework

- What we need is:
- "Help setting OQ limits and making sure the process limits are tied to a real specification with statistical evidence ("proof") of validity."

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

When Need Advanced

- **■** Hit the wall
- It's been "this" solution before, why not now?
- What if/ What else testing
- How often? Probably not more than 20% of the time...
- **■** Depends on maturity of project

Root Cause Analysis

Perry's Solutions, Inc.

Advanced Techniques

- Cause and effect with Is/ Is not chart
- Simulations/ Digital Manufacturing (white paper coming soon on my website)
- **■** DOE (Product and Process)
- SPC (incoming and in process)
- Risk management

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

Is/ Is Not Chart

- This collects information about the situation
 - What the problem is and what it is not, and if those positions are based on fact or opinion
- The biggest danger is that it looks at things in a "One Factor at a Time" manner. We can show it is not a main effect but if it was, we would have noticed much quicker
- Once crossed off the list, it then is not considered for interactions and DOE related work
 - Doing a DOE on the 2-3 remaining this is not going to work, as they are often less likely items if no previous information existed

Root Cause Analysis

Perry's Solutions, Inc.

What can make this effective

- Simulations can enhance understanding
- Test strategies to confirm understanding
 - · Verification testing over a period of time/ lots to ensure stability
 - Basing this on weak assumptions is dangerous a potential schedule savings if accurate. A frustrating, head scratching adventure if not.
 - · Development tests that address the "what ifs" involved
 - Understanding the "design window"
 - Understand the margins and the nominal
 - I have not found a better approach to do this than Design of Experiments

Root Cause Analysis

Perry's Solutions, Inc.

5/10/2012

Life Science Alley

Injection Molding Example

- Goal: Predicting where to operate would be great! Need to rebuild trust with customer.
- Response: leakage and appearance
- Approach: Executed first DOE at vendor recommended ranges
- Result: Found "bad" and "ok" areas; could predict better area!

Frequency

Predicted operation area

Root Cause Analysis

Perry's Solutions, Inc.

Conclusion

- The process and tools are fairly simple and common. But the key questions are:
- Do we have the knowledge
- When do we admit/ recognize we do not have it?
- Can we avoid getting to this point of needing to do root cause analysis?
 - Do your homework and manage risk
 - Or instead of risks, what about "things that could mess someone else up, but I should be ok with..."
- Once we find it, how do we make sure it does not happen again? SPC...

Root Cause Analysis

Perry's Solutions, Inc.

Questions

- If you have questions or thoughts, feel free to share them with us
 - 651-230-3861
 - Perry@PerrysSolutions.com
- If interested, email us to be on our quarterly newsletter where we share recent trends and learning.
 - They are all archived on our publications page

Root Cause Analysis

Perry's Solutions, Inc.