Delphi Problem Solving Summary Form 5-Why Analysis

Common Procedure Requirement 9.9.1-1 A-2

Corrective Action

with Responsibility
Date

Define Problem

Use this path for

Delphi has received GMT360 retainer’s (09354390) with burrs on retainers on bottom of parts.
the specific

Root Causes

A

nonconformance

Issue Quality Alert (YQA-04045) requiring parts to be trimmed. A “Checked For Flash) label on the box indicates product was certified for this condition.

Phil Crossman & Charlie Szasz

10/29/04

being investigated

Gates were not trimmed

WHY?
Therefore

Trimming not required per previous discussions with Delphi so parts are acceptable

Use this path to investigate why the problem was not detected.
WHY?
Therefore

Parts were shipped to Delphi.

WHY?
Therefore

B

Previous discussions with Delphi instructed Key not to trim parts

Gates / burrs caused problems during assembly

Reviewed process and verified that no gate vestige, burrs, etc. is included in Work Instruction and Control Plan.

Shawn Lehman

Reviewed with operators and auditors that Work Instruction must be followed. Notify supervisor if you are told to do something that isn’t documented so it can be verified and changed if applicable.

Shift Supervisors & Charlie Szasz

Improved method for cleaning parts and totes after trimming to meet Delphi’s expectations.

Tom Hamilton & Charlie Szasz

11/2/04

11/3/04

11/8/04

WHY?
Therefore

WHY?
Therefore

When parts were trimmed, the excess plastic was falling into containers causing other issues.

Problem was reported to Key

A

Use this path to investigate the systemic root cause (Quality System Failures)
WHY?
Therefore

Trimming was not done.

WHY?
Therefore

Changes were made to the process per the customer with no objective evidence.

Depending on the length of the gate, parts could have been used by Delphi

C

WHY?
Therefore

WHY?
Therefore

The QE will ensure that all requests to change a process per the customer are documented. In addition, dedicated operators have been assigned to this operation to ensure process is consistent. Backup operators will be trained and work with the regular operators prior to working on this process. In the past we relied upon on the job training during production. The process will continue to be monitored to verify effectiveness.
Shift Supervisors & Charlie Szasz
11/8/04

When parts changed and caused problems at Delphi there was no objective evidence that Key was told to change the process.

No objective evidence that trimming is not required by Delphi. Everything was verbal.

B

Ref. No. (Spill, PR/R…)

WHY?
Therefore

PR&R# 20041105-195459958

Verbal instructions were passed on to new operators.

Date of Spill

WHY?
Therefore

N/A

Delhi receives product that doesn’t meet their expectations

Product / Process
Delphi Location
Content Latest Rev Date

WHY?
Therefore

Plastic Molded Part
Flint, MI
     

     

C

Problem Resolution Complete
Communicate to Delphi Date:
11/19/04
Process Change Break Point Date:
11/8/04
Implement System Change Date:
11/8/04

Lessons Learned:
As of 11/8/04 we have implemented the practice of reviewing defects with the dedicated team of operators to help them understand how our customer uses parts. This will also get them more involved in the problem solving process. All communication in regards to customer requests to process changes must be documented.

Revised: 10/15/03

