


A3 Story Boards


Dave LaHote March 11, 2005


An A3 is a PDCA Story Board

(not a form, not even a standardized format)

- Adjusted for the type of story being told (quality problem versus company strategy)
- Always the four steps of Plan, Do, Check and Act/Adjust
- No exact or specific look or format
- The more visual the better (pictures, charts, no small print)
- Fits on one page (use baby A3s for complicated stories)
- Must flow as a story (visual story teller)


Typical Story Board Layout


Heading Content


- What is this story about (type of story, size, scope, etc.)
- Who it is about (business unit, department, team, etc.)
- Who is on the team telling the story and who is the leader
- What time frame does the story cover


- The problem and team (good problem statement based on data)
- Present (or starting) conditions and any background info required (pareto charts?, histograms?)
- Analysis of the current situation
 - Common tools used by the organization every time
 - Cause & Effect Diagrams
 - 5 Whys
 - Etc.
- Improvement goal (measurable results and time bound)


- Countermeasures put in place
 - Short term fixes
 - Long term root cause elimination
- Action plans for the countermeasures (gant chart?, who, what, where, when)


Results of actions


- Adjustments made
- Standardization put in place to insure continued results (standardized work, training, etc.)
- Next target for improvement and/or next review cycle for this issue
- Any additional follow-up actions required


- When story was completed
- Who reviewed the story and signed off on the results and standardization
- What additional action (if any) needs to take place