Title: What are you talking about?

	Date: Latest Draft
	Owner: Preparer of the A3

	Approval Date:
	Manager Approval:

	BACKGROUND
· Why are you talking about it?

· What is the business case? What business problem are you trying to solve or analyze? Be very concise – communicate WHY you are addressing this issue.

CURRENT CONDITIONS
· What is going on?

· Use facts, date,

· Be visual – use Pareto charts, pie charts, sketches

· Make the problem clear

GOAL
· State the specific target(s). State in measurable or identifiable terms.

ANALYSIS
· Use the simplest problem-analysis tool that will suffice to find the root cause of the problem:
 Five whys; fishbone diagram, problem or process analysis tree, 7 QC tools (old or new), tools
 from the Six Sigma, Kepner-Tragoe, Shainen, Taguchi, TRIZ or other toolbox of your choice.

	PROPOSAL
· Your proposed countermeasures
PLAN
· Timeline with who, what, when, where, how.
FOLLOW UP
· What issues or remaining problems can you anticipate?

