THEME: Concise statement of what this A3 report is about.

To:

By:

Date:

BACKGROUND:

· Note any contextual or background information necessary to fully understand the issue.

· Indicate how this problem affects the company’s goals or is related to its values.

CURRENT CONDITION:

· Insert a diagram that illustrates how the current process works.

· Label the diagram so that anyone knowledgeable about the process can understand.

· Note the major problems (we like to put them in storm bursts to set them apart)

· Include quantified measures of the extent of the problem – graphical representations are best!

ROOT CAUSE ANALYSIS:

· List the main problem(s)

· Ask appropriate “why?” questions until you reach the root cause. A rule-of-thumb: you haven’t reached the root cause until you’ve asked “why?” at least 5 times!
· List the answers to each why question

	Problem

	(first immediate cause

	(cause for the first immediate cause

	(deeper cause to the preceding cause

	(etc.

	

TARGET CONDITION:

· Insert a diagram that illustrates how the proposed process will work, with labels.

· Note or list the countermeasure(s) that will address the root cause(s) identified.

· Predict the expected improvement in the measure of interest (specifically and quantitatively)

IMPLEMENTATION PLAN:

· List the actions which must be done in order to realize the Target Condition, along with the individual responsible for the action and a due date.

· Add other items, such as cost, that are relevant to the implementation.

	Action
	Responsibility
	Deadline

	Action 1
	D. Smith
	Oct. 1

	Action 2
	N. Jones
	Nov. 5

	Action 3
	M. Jordan
	Nov. 28

	Etc.
	
	

	COST: no expenditures required

FOLLOW-UP:

	Plan
	Actual

	· Note the plan to measure the effectiveness of the proposed change.

· Indicate when it will be measured, and by whom.

	· Leave blank initially

· After follow-up, record the results of implementation

· Record the date of actual follow-up

stockout

Avg. 4 stockouts / wk

(Jun – Aug, 2005)

