

International Convention on Quality Improvement (ICQI 2011) May 02-03, Lahore, Pakistan

Daily to Breakthrough Management – a Competitiveness Panacea

IMRAN AHMAD RANA

Quality Management System Head , Treet Corporation Ltd
Chief Editor, Quest for Excellence (a QPSP magazine)
Executive Editor , Quality Asia (An OD, Change Management, BT and TQM Magazine)

Imran Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Daily to Breakthrough Mgt

- Introduction - Daily to Breakthrough Management (BT)
- Daily to Breakthrough Management Current Scenario In Pakistan
- Daily Mgt Awareness in Pakistan
- Steps for Daily Management
- Stages of Daily Management
- Daily to Breakthrough Change Mgt Cycle
- System for Daily to Breakthrough Mgt Implementation
- Daily to Breakthrough management Vital few
- Future Recommendations

Imran Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Breakthrough (BT) Introduction:

- Key Note Session by Prof. Dr. Shoji Shiba
- Theory Z by Prof. Shoji Shiba
- Leaders should see their businesses with three eyes i.e. the parallel eyes of past and the present with the eye for future on the top as shown in figure

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Daily to Breakthrough Mgt Introduction;

- Daily to Breakthrough Management Scenario In Pakistan
 - Present Perspective of Most Organizations;
 - Organization are Producing Products or delivering services keeping main focus on their old/exiting capabilities to deliver the same to market, with little or no focus on **CHANGE** in the WAY they are doing traditional business.

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Eras of Business Quality Change ;

- Pakistan is going through all three mentioned Eras of Business Quality Change Mgt.

- Daily Management
- Continual Improvement
- Breakthrough Management

Most of the times above are managed in a non-scientific way

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Why to Go for - Daily to Breakthrough Management

- Quality problems and incidents increase - New workers employed
- Work/Process performance - Noticeably different from shift to shift etc.
- Planned process changes/product changes - do not go smoothly
- Different operators run the same equipment differently
- The same work rules, methods, and conditions existed for a long time BUT things are not getting better
- Process performance deteriorates - age of equipment /device
- Different departments /individual - different goals and objectives

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Why to Go for - Daily to Breakthrough Management

- Problems in key performance areas - Solved numerous times only to return after a short while
- Processes run to the best of the officers' /operator's ability adjustments and changes - based on judgment (as opposed to data)
- When "seasoned" employees change jobs /retire, problems spring up
- Process performance modification and control is not documented empirically
- Many problems of quality, traceability, and accountability are traced to between work transfer

Inran Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Instability of Performance – Focus on fire fighting

- "Our improvement, innovation efforts in the scenario will be gone with the wind"

Inran Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Dr. KANO's Questions on Daily Management (modified for Pakistan Reference)

- P-1: What are the roles, responsibilities, or objectives for the job of the group/team?
- P-2: What are performance indicators to evaluate the status of P-1?
- P-3: Have the standards prepared for the job?
- P-4: Do a system exist to check the status ?
- P-5: What is the communication pattern for each level?
- D-1: Is Job done according to the job standards in P2?
- D2: Is the job being monitored at appropriate frequency using control points?
- C-1: Is the current status of the job evaluated in comparison with specifications?
- C-2: Are abnormalities found in appropriate frequency?
- A-1: Are immediate actions on problems/Non-Conformities taken ?
- A-2: Are timely corrective and preventive actions being taken on abnormalities ? Are standards, Control Points and Control limits being revised??

Internal Customer Agreement – Lacking in our Management Systems

**Memorandum of understanding with customer
for the year 2009-2010**

Doc. # _____
Rev.# _____

Customer Dept. : Manufacturing Supplier Dept.: Maintenance

Requirements related to products / Services

	S.#	MOU parameters	UOM	Base level (08-09)	Target (09-10)	Review frequency
Production/quality delivery parameters	1	Preventive maintenance	% of total maintenance	40%	60 %	monthly
Service parameters	2	Time taken to procure items	Days	20	15	Each PR

	Supplier dept	Customer dept.
Signature:		
Name:		
Designation:		

Inran Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Daily to Breakthrough Management - Path in Organizations

How to start improvement in organization -

Inran Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Stages of Daily to Breakthrough Management

Stage-1: Standardization :

- Systematic deployment of daily management ;
- Specify - roles, objectives of the department & Employees
- Communication
- Specify Basic education & Training.
- Managers need to pay the attention to the jobs through MBWA
- Effective communication standards between managers and frontline staff
- To acquire engagement of all, provision of sufficient training,
- Visualizing the effects on DM, creating a pool of members who have benefitted are essential.

Stages of Daily to Breakthrough Management

Stage 2: Visualization and improvement through JDI:

- Data analysis - directly by operation staff to ensure self control
- A first step toward empowerment to frontline employees - take ownership of the KPIs and make them stable.
- This does not require systematic applications to solve problems

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Daily to Breakthrough Management Stages

- Stage 3: Stabilization with CAPD:
- On achieving stabilized processes
- There will be a need to start using CAPD (check, analyze, plan, do).
- To sustain Improvement - attention and involvement required
- CAPD should be gradually made part of each job.
- Chronic and repetitive problems using QC story approach ,
- Overall improvement results need to be visualized and demonstrated across the organizations.

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Stages of Daily to Breakthrough Management

- Stage 4' : Loose interest and discontinue:
- The trend for the stage 4" is rising in Country.
- Implementation of established tools is started but not sustained
- Reason being weak or immature Daily Systems
- Decreasing Management Commitment
- Lack of Motivation
- DM Systems not built as on a Hierarch like "Maslow' s"

Innan Rana - ICQI 2011(2nd ANQ Regional Conference, Lahore)

Stages of Daily to Breakthrough Management

- Stage 4: Breakthrough improvement:
- After abnormalities studied , counter measures taken
"big improvement" result in"
- Change management becomes easier with involvement.
- Introduction and application of Prof. Shoji Shiba' s
BT principles strengthen the Innovation Efforts

Innan Rana - ICQI 2011(2nd ANQ Regional Conference, Lahore)

Management System for DMBT Implementation:

Most of the organizations are certified to ISO 9001:2008 so, use of QMS Standard to build the DMBT Building is recommended;

- Identify the opportunity (8.2.1, 8.3)
- Connect to potential solutions /Experts (8.4, 8.5)
- Selecting the preferred path (5.6)
- Developing a unique solution (Model) (5.4, 7.3, 7.4, 8.2.2)
- Deliver the solution to the customer/Market (7.5, 7.2)

DMBT Cycle – Learning

- - The organization's values,
 - Supporting Learning Initiatives
 - Stimulate Networking, connectivity, and interactivity and sharing of knowledge,
 - Maintaining systems for learning and sharing of knowledge,
 - Recognizing & Rewarding the improvement in people's competence
 - Appreciation of creativity, Encouraging diversity of the opinions of different people in the organization.

The graph, titled "Surviving in a Challenging World", shows a curve representing the relationship between "Skills and Capabilities" (x-axis) and "Transformation of people into Sales" (y-axis). The curve starts at the origin and rises steeply, then levels off. The y-axis is also labeled "Breakthrough Patterns".

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

BT – Vital few for Pakistan

- Domestic Economy (healthy competition through rejuvenating the industry clusters , associations, Learning Communities)
- Internationalization of the Economy (more focus on Exports)
- Government (Policies , rules, regulation for corporate sector)
- Finance (interest rate, Financial schemes for business growth)
- Infrastructure
- Management / Leadership style (visionary Leaders)
- Science and Technology (focus of the National Educational system)
- Quality of People (coordinated changes in human resource development)

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Future Recommendations

The paper has reviewed & suggested improvements to ;

- The current routine management that led to breakthrough in Pakistan
- with a focus on organizational and employee development needs
- Required change management practices with a special reference to the country was discussed.
- A brief discussion - on the key elements of a management system that can successfully initiate and maintain concepts and methods of Daily to breakthrough management.
- Future breakthrough researchers, professionals and academicians are requested to focus on the discussed Management System - results gained (after 2-3 years) & comparative Study of variety of methodologies deployed to implement DMBT principles and concepts.
- A research on Daily breakthrough management implementation and its results in the India, Western Europe and China can help the study group to chalk out a real success program for Pakistan.

Innan Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore

Daily to Breakthrough Mgt – a Competitiveness
Panacea

THANKS

IMRAN AHMAD RANA
QMS HEAD, TREET CORPORATION LTD.
LAHORE
Pakistan

Imran Rana - ICQI 2011/2nd ANQ Regional Conference, Lahore