Failure Mode & Effect Analysis (FMEA)
Potential Failure Analysis (Table 1)
Date FMEA Conducted:

Prepared by:

FMEA Reference # (year-#):
Core Participants in FMEA:

Process for which FMEA was conducted:
	Frequency Scale
	Severity Scale
	Detectability Scale

	10 – Frequent: May happen several times a year

7 – Occasional: May happen a few times a year

4 – Uncommon: May happen 2 to 5 times a year

1 – Remote: May happen sometimes in 5 to 30 years
	10 – Failure that can result in death or serious harm
7 – Failure that can cause non-serious and/or harm significant patient dissatisfaction and/or resulting in expenditure of money for follow-up care

4 – Minor event; increased length of stay

1 – Failure not noticeable or would not affect the delivery of service
	10 – Error likely to be discovered < 50% of the time before harming/reaching patient
7 – 50% of the time

4 – 70% of the time

1 – > 90% of the time

	Step or Link in the Process (e.g., machine part)
	Potential Failure Mode

(Identify the potential failures for each component step in process)

can be more than one per step
	Potential Effect of Failure Mode

(Identify the potential outcome of the failure to patient)
	Frequency (Likeliness Scale 1 – 10)
	Severity (Potential for Harm 1 – 10)
	Detect ability (Potential for Discovery 1 -10)
	Risk Priority Number (RPN = Freq. x Sev. x Detect)
	Rank

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 Critical Failure Analysis (Table 2)
FMEA Reference # (year-#): _______________
	Step or Link in Process

(copy from Table 1, column 1)
	Critical Failure Mode

(List root causes with highest PRN—see the far right column on Table 1)
	Proximate Causes

(Brainstorm possible causes)
	Root Causes

(Identify probable or critical causes)
	Tasked to

(Identify responsible party)
	Due Date
	Metrics

(Describe applicable testing & measurement)
	Action Results

	
	
	
	
	
	
	
	Remedial Action

(Describe action to be taken to “error proof” process)
	Freq
	Sev
	Detect
	PRN
	Status/ Comments

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

