

OVERVIEW

Lean manufacturing is a production practice that considers the expenditure of resources for any goal other than the creation of value for the end customer to be wasteful. Value is any action or process that produces the product or services that customer is willing to pay for. The core idea is to maximize customer value while minimizing waste


LEAN MANUFACTURING

OBJECTIVE

- ❖ Identify the history development of Lean.
- ❖ Distinguish the characteristics from old management to lean management.
- ❖ Recognize the eight major wastes in an organization.
- ❖ The Lean methodologies step by step.
- ❖ Identify the characteristics of a pull and push system.
- ❖ Management of value creation elements in the business process.
- ❖ Recognize the concepts of Plant Capacity and Customer Demand.
- ❖ Identify Production flow with Customer's purchase rate.
- ❖ Distinguish technique in error prevention of process.

WHO SHOULD ATTEND

- ❖ Managers, Section Heads, Engineers, Supervisors, Line Leaders, quality control/assurance and engineering

SBL CLAIMABLE


COMFORI
Connecting Business with Intelligence

If you have any enquiries,
please contact +60 (3) 56213630 or
email: info@comfori.com

