

Cost Reduction Techniques

- I. Introduction
 - a) Why the need for cost reduction measures
 - b) Who can implement these methods?
 - c) Can I really make a difference?

- II. Organizing and Developing a Successful Cost Reduction Program
 - a) What management can do about cost reductions
 - b) Developing your cost reduction program
 - c) Waste Prevention and its impact to the bottom line
 - d) Operational analysis – a key to many savings
 - e) Promoting a cost reduction program
 - f) Communication results to all levels of management/organization
 - g) Case history of a successful program

- III. Employee Involvement the Key to Cost Cutting
 - a) Best way to promote the suggestion system
 - b) Using a five-step approach
 - c) Administration of the program
 - d) Should awards be considered?

- IV. Forms Management in Today's Modern Business
 - a) The basis of forms management
 - b) Future of forms management
 - c) Creating a forms program
 - d) Organizing a forms program
 - e) Steps to establish a program
 - f) Implementing and maintaining the program
 - g) Reports to management

- V. Techniques to Reduce the Cost of Paperwork & Cycle Time
 - a) What the history shows!
 - b) Analyzing your paperwork costs
 - c) Establishing your operational flow
 - d) Formulation of the BPI application
 - e) Forms to use in a BPI review
 - f) Checklist procedures

- VI. MRP in Purchasing and Inventory Management
 - a) What a systemized plan confers
 - b) Making plans complimentary
 - c) Symptoms problems of MRP
 - d) MRP conversions
 - e) Knowing the cost of inventory
 - f) How to control inventory investment;
 - 1) VMI applications
 - 2) Baby “k” savings
 - g) How best to dispose of obsolete materials

- VII. Productivity Improvement and Cost Controls
 - a) Organizing for productivity improvements
 - b) Performance measurements and improvements
 - c) Expected payoff and benefits
 - d) Applying Activity Based Costing to a process

- VIII. Quality Assurance as a Cost Reduction Application
 - a) What quality control really is
 - b) Establishing a quality policy
 - c) Analyzing specific process costs
 - d) Quality cost components
 - e) Types of quality methods to apply;
 - 1) standards methods
 - 2) process charts
 - 3) SPC applications
 - 4) 6~Sigma control

- IX. Product Engineering & Production Techniques
 - a) Value Analysis
 - b) Value Engineering
 - c) Computerized techniques
 - d) JIT Models
 - e) Applying JIT techniques
 - f) Product Engineering
 - g) Re-manufacturing

- X. Cost Reduction Methods in Maintenance
 - a) Preventive maintenance

- b) More maintenance tips and applications
- c) Energy reduction
- d) Cases of energy reduction savings
- e) Purchasing machinery
- f) Getting your moneys worth
- g) Reliability vs. total cost
- h) Other machine cost reduction ideas

XI. Cost Estimating and Control to Reduce Expenditures

- a) Cost per direct labor
- b) Analyzing manufacturing costs
- c) Breakeven analysis
- d) Impact of parts shortages on labor costs
- e) Network analysis
- f) PERT/CPM applications
- g) PERT/CPM calculations
- h) Cost reduction ratios

XII. Cost Reduction Strategies in Marketing

- a) Using the computer for market analysis
- b) Segmentation analysis
- c) Balancing cost reduction with customer satisfaction
- d) How to apply the 80/20 rule for reducing efficiencies

XII. Miscellaneous Cost Reductions

- a) Conducting a better business plan
- b) Cash management services
- c) Improving plant layout and design
- d) Vehicle economy
- e) Office efficient applications
- f) Pay for knowledge
- g) Successful EDI/EFT applications and savings
- h) How to choose a consultant
- i) Reducing travel costs
- j) Money savings in your mailroom
- k) Recycling paper

XIV. Summary of the Session