

WHITE PAPER

Eight Step Problem Solving Process for Medical Practices

Practice managers know that there are four key objectives at the core of process improvement:

- To remove waste and inefficiencies
- To increase productivity and asset availability
- To improve response time and agility
- To sustain safe and reliable operations

The question is, how do we do all this? I would suggest a proven technique known as the OODA Loop.

The OODA Loop consists of four overlapping and interacting processes. Managers must:

- **O**bserve the current situation and form theories,
- **O**rient the picture by setting improvement targets and determining root causes,
- **D**ecide by developing solutions, and
- **A**ct by means of implementing and evaluating.

The OODA Loop can be subdivided further into an eight-step problem solving process.

Observe

Step 1: Clarify the Problem

This is a critical step. You need to recognize the correct problem and be sure it is completely understood by all. It helps to state the problem by developing a “problem statement” in terms of what, where, when, and the significance. You also need to “lay eyes” on the situation, ensuring you have first-hand observation. This will then help in drafting a flowchart that diagrams the steps of the process. Lastly, you need to conduct surveys and interviews, talking with the “customer” or end user who determines the value of the process under review.

Step 2: Break Down the Problem and Identify Performance Gaps

It is tempting to jump to action but you must refrain from doing so just yet. Gather and review the key data. Understand what data is necessary and what role it plays in problem solving. Are there gaps in your analysis? Are there bottlenecks in the process you are reviewing? Under this step, you must also look at waste in your practice as it relates to the problem. There are generally eight types of waste: defects, over production, waiting, over processing, transportation, intellect, motion, and excess inventory. You should always look for waste in your processes.

Orient

Step 3: Set Improvement Targets

Where do you want to be? Determine your desired outcome for the practice. Be sure to look at both strategic and tactical targets. Strategic targets are visions of what your practice strives to become. Tactical targets define the performance level necessary to make your strategic vision a reality. Remember to keep your tactical targets challenging but achievable.

Step 4: Determine Root Causes

This is *the* most vital step in the problem solving process. All too often practice managers find themselves addressing problems that have been “solved” many times before. This is usually due to directing problem solving efforts at the *symptoms* of a problem rather than at the *root cause* of the problem. It often helps to do much brainstorming and when you think you understand the cause of the problem, ask what caused the problem (continue to ask “why?”).

Decide

Step 5: Select Solutions

When selecting solutions, consider both quality and practicality. Be sure to also gain acceptance (or “buy in”) from those that must implement the solutions. Some key factors to consider when analyzing solutions include effectiveness, feasibility, and impact. When developing your action plan, be sure that you have created a clear and detailed plan that everyone can understand. Most importantly, build consensus with others by involving all of your team appropriately to cultivate a sense of ownership in the solution and in its success. Effective communications can be a deciding element as to whether the plan succeeds.

Act

Step 6: See the Plan Through

Collect data according to the action plan. Remember the old adage, “You can’t manage what you can’t measure.” You may need to implement a contingency plan as conditions change and you need to keep the project on focus. Continue to provide required training during this step as well.

Step 7: Confirm Results and Process

Ensure the plan is producing the intended results. Monitor the project for performance relative to: a) the baseline developed in steps 1 and 2; b) the improvement targets established in step 3; c) where you thought you would be at this stage; and d) meeting targets by the established deadline. You should return to any step as necessary.

Step 8: Standardize Successful Processes

This is the most commonly skipped and under completed step of the entire problem solving process. You can define this step by asking a series of questions : What is needed to standardize the improvements? Is the appropriate documentation in place? Were other opportunities or problems identified by the problem solving process?

If the answer to this last question is yes, begin the process over ... that is why it is referred to as the OODA Loop.

ABOUT ABISA

ABISA offers advisory services to help clients formulate strategic direction and advance healthcare business initiatives. As a trusted source for strategic growth initiatives, ABISA enables physicians to concentrate more of their time on patient care. For more information about our services, visit www.abisallc.com.

P.O. Box 1465

Valrico, FL 33595

www.abisallc.com

info@abisallc.com