

PDCA Problem Solving Revisited

Lean Business Practice

Darril Wilburn

d.wilburn@honsha.org

www.honsha.org

Booth #

Our Lean services:

#1 Best Seller
in the Obara and Wilburn household

So what is PDCA??

PDCA cycle is a cycle of making a plan (Plan), implement it (Do), check the results (Check), and take necessary actions to improve (Action).

So what is PDCA??

- A way of thinking and organizing activity to understand and solve problems.

The Toyota Production System creates a community of scientists. To make any changes Toyota uses a rigorous problem-solving process... that is, in effect, an experimental test of the proposed changes.

HBR Article: Decoding the DNA of the Toyota Production System

PDCA and A3

- Many times the format used to demonstrate your PDCA activity is called an A3 (11x17 paper).

“Toyota...does not suffer from voluminous paperwork we associate with bureaucracy. In most cases...short crisp reports on one side of size A3 paper..” are used. The result is a clear statement of a problem and solutions that is accessible not only to people within a particular project but also to those working on other projects.”

Harvard Business Review July-August 1998

Another Look at How Toyota Integrates Product Development

Why Revisit?

- Trying to do too much!
- Align with the values.

What is a Problem?

9

The Purpose of our Work?

Product as countermeasure

Service as countermeasure

Employee as countermeasure

What 's The Problem with "Problem"?

An opportunity I can say yes or
no, a problem I must solve!

Key Phases

Clarify the Problem

Making ambiguous problems clear

Clear, Specific

Unclear “Junk” Words

- What is a junk word?
- Why are they not good?

Refocus on Problem Breakdown

- Better problem breakdown=more focused Root Cause analysis

Break Down the Problem

Based on facts, break down the problem and clarify objectives

Target Setting

More Focused Root Cause Analysis

Check Results and Process

Standardize

Establish successful processes as precedent, and continue to raise the standard level of success

Key Phases

The End

