

■ BPA Solutions

Engage Collaborators Automate Processes Improve Quality

The Digital Solution for Quality and Risk


Imagine moving away from paper-based and manual inefficiencies. What could you accomplish if you stopped working with outdated technology? Imagine how productive your teams could be if siloed departments could more easily communicate. You can make this dream a reality with BPA Quality.

Focus on What's Important: Continuous Improvement of Processes, Products and Services

Refocus your precious time to improving processes and renewing certificates. BPA Quality is your new addition to QMS administration. By automating processes and distributing tasks among collaborators, BPA software improves communication between siloed departments. The result: the Quality system becomes participative and efficient; collaborators develop a preventive mindset, and automated workflows will replace inefficient manual processes.

“

BPA Quality helped us reducing by 50% the time needed to track non-conformances and their related actions. The previous time-consuming work to prepare quality meeting is now over.

*Alain Personeni, Quality Manager –
Ulysse Nardin – Switzerland*


All-in-one, Interrelated Quality and Risk Solution

- Preconfigured to manage all processes and relations
- Designed to meet any quality standard (e.g. ISO 9001:2015)
- Adapted to any industry, sector and company size


Streamlined Processes and Continuous Improvement

- Up-to-the-minute insight
- Simplified, templated quality approach
- Prebuilt workflows
- Engagement tools to enable communication and prevention


Cloud-enabled Sharing and Collaboration

- Integrated task planning system
- Office tools connectivity
- Collaboration and reporting tools, instant discussions, mobile solutions, workflow tools, etc.


Productive and Efficient End-user Experience

- Simple and intuitive GUI
- Easy one-click experience
- Automated tools & workflows
- Any device, anywhere compatibility


Built on the Most Powerful Collaborative Technologies: Microsoft SharePoint & Office 365

BPA Quality runs on the top collaborative technologies: Microsoft SharePoint and Office 365. Features include:

- Document approval and version management
- Instant search in documents and QMS content
- Workflows and alerts
- Native Microsoft Office connectivity
- Microsoft Outlook synchronization
- Mobile solutions
- Connectors with external systems (ERP, etc.)
- Reporting tools
- Tools for instant discussions, team collaboration, etc.

A Unique End-user Experience

BPA Quality tools bring a unique user experience on top of SharePoint. BPA Quality is an open solution template developed with our No-Code Solution Builder platform. Empower users with full control to extend the product using 30+ embedded modular features like navigation, tabs, relations, forms, document generation, graphical dashboards, scorecards and more.

The Newest Member of Your Quality Team

BPA Quality was developed with the help of business professionals to cover prominent quality standards e.g. ISO 9001:2015. Interrelated quality modules provide a transversal view of improvement processes (plan-do-check-act), facilitating continuous improvement. Available modules include:

- Stakeholders and collaborators
- Activities, tasks, calendar, emails
- Process map, processes and sub processes
- Organization chart and responsibilities
- Context of the organization
- SWOT analysis
- Objectives and KPIs
- Nonconformities
- Corrective actions
- Management reviews
- Change management
- Training and competencies
- Risks and controls
- Quality documents
- Good practices
- Equipment and calibration