

IPC ERFA-møde, torsdag den 11. juni 2015

Afholdes hos HYTEK, Sofievej 61, 9000 Aalborg

Dagsorden:

- 10:00 Velkomst
 v/Alex Christensen, HYTEK
- 10:05 Nyt fra IPC
 v/Alex Christensen, HYTEK
 - Gennemgang af de nyeste udgivne IPC-standarder
 - IPC-A-610F og IPC J-STD-001F / dansk udgave
- 10:15 Conflict minerals
 v/ Britt Gamskjær Vroue, Bang & Olufsen
 - Introduction
 - Conflict minerals management in Bang & Olufsen
- 10:45 IPC
 v/ Lars Wallin, IPC European Representative
 - Introduction
 - What is IPC today?
 - How does the IPC Organization look like today?
 - The IPC USA Strategy?
- 11:15 Economical advantages in implementing IPC Standards
 v/ Lars Wallin, IPC European Representative
 - What does it mean with implementing IPC Standards in the entire company?
 - What does a demand for IPC Class 2 or 3 really mean?
- 12:00 Frokost / lunch

Fortsættes...

13.00 **Economical advantages in implementing IPC Standards**
v/ Lars Wallin, IPC European Representative

- Example showing what it can cost if IPC Standards is not implemented in the design area?
- Example showing what it can cost if IPC Standards is not implemented in the PCB (Bare Board) area?
- Example showing what it can cost if IPC Standards is not implemented in the PCBA (Assembling and Soldering) area?
- Example showing what it can cost if IPC Standards is not implemented in the PCBA Cleaning area?
- What questions should be raised in the Project start up, CAD, PCB and PCBA steps to avoid unnecessary costs in the production chain of a high tech PCBA?
- Summary and adjourned

14:30 Eventuelt