

SAATCA CPD WORKSHOP 2019

DATE: 10 APRIL 2019 • VENUE: LERIBA LODGE PRETORIA

AMOUNT: R3800.00

"Auditing for Sustainable Growth"

WORKSHOP TITLE

(FMEA) Failure Modes Effects Analysis

(BPM) BUSINESS PROCESS MAPPING

Why Do You Need FMEA & BPM for your Organization/Business?

Failure Modes Effects Analysis or FMEA tool is a powerful method for understanding potential issues and problems to processes, before they happen. Think of it as being a forecasting tool, to allow the team using it, to design quality and safety into a product and process, by eliminating the possible problems that could happen, before they happen!

It has been used extensively in safety critical industries like aerospace businesses, and has become popular in the automotive industry due to the same requirements.

Business process mapping is an essential part of running an efficient business. Without a visual representation around how predictable processes run in your company, employees are left to guess and make mistakes as to what the best practices are. If you don't clearly define a business process through mapping, each department and individual is left to create his/her own sequence and assignment. This leads to chaos, confusion, and blame when the task owners are not clearly assigned.

FMEA Benefits

- Prevention Planning
- Identifies change requirements
- Cost reduction
- Increased throughput
- Decreased waste
- Decreased warranty costs
- Reduce non-value added operations

BPM Benefits

- Corporate clarity around the process
- Systematic control over how the process functions
- Established operational norms
- Elimination of redundancies
- Increased process visibility
- Better compliance with industry standards


A special discount applies to SAATCA members | All prices exclude VAT @ 15%
SAATCA reserves the right to change details of the programme without prior notice.

For more information or to register contact
Marta Dube on (012) 349 2739 or admin@saatca.co.za

Terms and Conditions Apply. Prices subject to change without notice. E&OE
Copyright 2019 © SAATCA - GAUTENG CPD WORKSHOP - [230119]

SAATCA
Southern African Auditor &
Training Certification Authority