
 1

EL DIAGRAMA CAUSA-EFECTO por Antonio Valls

En una filosofía empresarial de mejora continua y calidad total o cero defectos, es fundamental el
trabajo en grupo, llevado a cabo por el personal que interviene en las diversas actividades y
procesos que tienen lugar en la organización. Y una herramienta muy interesante en este cometido
en equipo para la resolución de problemas, lo es el diagrama causa efecto o también llamado de
Ishikawa, en tributo a su difusor -obviamente japonés-.

El objeto de la creación de este diagrama, es lograr la clasificación por familias y subfamilias, de
todas las causas -identificadas mediante algún método individual o colectivo de recogida de ideas-
de un evento observado.

Con esta clasificación y su representación sobre papel (ver cuadros anexos), no sólo se logra una
visión clara de lo que subyace tras un determinado efecto o resultado empresarial, sino también la
percepción de un problema por parte de todos aquellos empleados involucrados en la tarea de

resolverlo, a un nivel similar de extensión y profundidad. Esta metodología de trabajo, puede ser
utilizada para encontrar solución a muchos problemas organizativos de orden interno.

Para su materialización, se procede en primer lugar definiendo cinco o seis grandes familias de
causas que se asume a priori que juegan un papel importante en el efecto o problema que se
quiere analizar. Tales familias de causas pueden ser por ejemplo la formación, la mano de obra,
los materiales, los procedimientos, los métodos, etc. A medida que se procede a la determinación
de diversas causas del efecto investigado, estas se adscriben a alguna de las grandes familias
prefijadas.

Este método de análisis permite llegar muy lejos, porque ayuda a preguntarse por las razones de la
aparición de cada una de las causas principales de un problema o efecto, e ir descubriendo así las
causas de las causas...

DIAGRAMA CAUSA-EFECTO de
ISHIKAWA

DEFINICIÓN DEL

PROBLEMA

LIDERAZGO
FAMILIA DE CAUSAS 1

FAMILIA DE CAUSAS 2

FAMILIA DE CAUSAS 3 FAMILIA DE CAUSAS 4

INPUTS

 2

El objeto del trabajo es acabar aislando las causas principales o que mayor peso específico tienen
en el acontecimiento deseado o indeseado que se estudia. Se trata así de evitar la patología típica
en tratamiento de problemas, que es atacar los síntomas sin llegar nunca a las causas, lo que
convierte a los problemas de la empresa en crónicos.

A medida que se va avanzando en la construcción del diagrama de Ishikawa, y a partir de las
diversas aportaciones de todas las personas que intervienen en el grupo de trabajo, hay otros
logros susceptibles de conseguirse: el primero y no pequeño, es que se confiere efectividad al
trabajo en equipo, algo no siempre sencillo de obtener. Pero por supuesto que lo más importante,
es que se avanza en el proceso de implantación de la calidad total en la compañía, dominando un
aspecto básico de la gestión empresarial: el conocimiento de los costes en términos de tiempo,
conocimiento, dinero y energía, que requiere la consecución de cada resultado empresarial.

Esta clase de esfuerzo permite asimismo a la empresa, avanzar en el estudio de sus procesos y
profundizar con ojo certero en los métodos y técnicas que habitualmente utiliza, favoreciendo el
debate y el espíritu constructivo e innovador en la organización. Los problemas así planteados,
permiten constituirse en valiosos referentes para posteriores sesiones de análisis de lo que se
hace en la organización.

Al crear un diagrama causa efecto es conveniente tener en cuenta unas pocas recomendaciones:

 Es bueno trabajar a gran formato, para que no quede ninguna aportación individual o del grupo
por anotar. Y anotarla en el menor número posible de palabras para no perder en claridad del
diagrama.

 Recordar en todo momento el verdadero propósito de lo que se está haciendo, y que este no
es en ningún caso encontrar cabezas de turco sino encontrar la verdad de lo que está pasando
en la empresa.

 Si aparece una innumerable cantidad de causas de un efecto, quizás se requiera volver a
definir el problema, o tratar más de un problema de manera separada.

DIAGRAMA CAUSA-EFECTO

D
ECIS

IO
NES S

IN

C
O

N
SENSO

D
ESVIA

C
IO

NES

N
O

 U
TIL

IZ
AR

TÉCN
IC

AS

N
O

 L
LEG

AR
 A

C
O

N
CLUSIO

N
ES

FALTA

PIZ
ARRA

EXCESO

CALOR/F
RÍO

RUID
O

SALA A
BIE

RTA

SALA P
EQUEÑA

NO ASIGNARRESPONSABILIDADES

FALTA DINÁMICA DEGRUPO

FALTA LÍDER

OBJETIVO POCO CLARO

FALTA INFORMACIÓN

POCOPREPARADO
IMPUNTUAL

INADECUADO

AVISO TARDÍO

NO HAY ACTAS

INTERRUPCIONESSIN AGENDA

REUNIÓN

IMPRODUCTIVA

LIDERAZGOLIDERAZGO INSTALACIONES

PERSONAL ADMINISTRACIÓN

INPUTS

