

#DAILYIMPROVEMENT TOOLS

Stockwood CMHT Away Day

#DAILYIMPROVEMENT

Simple problem

Complex problem

QI TOOLS

SIX THINKING HATS

Driver Diagram

FISHBONE DIAGRAM (CAUSE AND EFFECT DIAGRAM)

FISHBONE DIAGRAM (CAUSE AND EFFECT DIAGRAM)

FISHBONE DIAGRAM - EXAMPLE

IDENTIFYING CAUSES OF CAUSES — '5 WHYS'

Problem: Jim's car isn't working...
Why? - The battery is dead. (First why)
Why? - The alternator is not functioning. (Second why)
Why? - The alternator belt has broken. (Third why)
Why? - The alternator belt was not replaced. (Fourth why)
Why? - The vehicle was not maintained according to the recommended service schedule. (Fifth why, a root cause)

- 1. Identify a problem you share. Name it in the fish head!
- 2. Work out the major factors involved. Add them as the big bones
- 3. Identify possible causes. Add them as the small bones
- You have 10 minutes to discuss and create the diagram

- Discuss ideas and make a plan for a summer party for Stockwood CMHT
- You have 12 minutes to discuss your ideas and decisions
- Create a simple flyer for your party on half a piece of flipchart paper

SIX THINKING HATS

"The main difficulty of thinking is confusion. We try to do too much at once. Emotions, information, logic, hope and creativity all crowd in on us. It's like juggling too many balls."

~Edward De Bono

Source: Six Thinking Hats, 1987 (Penguin)

SIX THINKING HATS

Emotions, hunches, intuition, gut feelings

Critic, analyst, logical negative

Creative growth, possibilities, ideas

Facts, neutral, objective nformation

Sunshine, optimism, logical positive

Cool, agenda, process, organiser, overview, decision

*Discuss your ideas for a summer party for Stockwood CMHT (start over afresh!)

Spend 2 minutes using each of the 6 hats = 12 minutes

The person who leads the conversation will hold the hat, to remind the group which type of thinking they are all using together at that time

Create a simple flyer for your party on half a piece of flipchart paper

- Decide what the **aim** of your summer party is. Write it on a post-it
- Write your summer party ideas on post-it notes. One idea per post-it
- Cluster your ideas into **DRIVERS**. Name each theme on a post-it

Are there **any other DRIVERS** you have missed that you need for your aim? Add them **UALITY**

NHS Foundation Trust

Fishbone Diagram

ELFT SEQUENCE OF IMPROVEMENT

