Volume No.07, Issue No.02, February 2018

www.ijarse.com

ISSN: 2319-8354

Promoting ZED with RCF - A road map for Excellence

¹Dr. Sanjeevani Gogawale, SMART Incubation Centre Pune ²Sacchidanand S. Gogawale, VIT, Pune, ³Mrs. Manasi Ghamande, VIT Pune

ABSTRACT

RCF- Rashtriya Chemicals and Fertilizers Ltd., a dedicated set up with R & D and Production unit, with more than 7500 employees and 5000 vendors, working for yield improvements for Farmers. ZED is a drive called Zero effect and Zero-Defect 100 percent Indian Drive for make in India excellence road map. The author got an opportunity to study and participate the drive of ZED awareness in Pune and Mumbai and based on Interactions with their HR team, Purchase and vendors we could conclude the vendors are willing to have selfmotivation to go for such drive as the road map is more important and awareness spreading is a real value add for them to be better. A pilot batch of 27 vendors were selected, from Pune, Sangali, Kupwad, Mumbai and based on their interactions above relation was established for excellence mapping initiative. Before awareness, the participants were reluctant to think one more certification, but after certification the response is let us bag the best and be world class. This transformation is attributed to variables like organisers, Program structure, participants and Faulty. The Feedback forms are analysed and conclusion based on three trainers feedback comparison is derived. Although it is multi variant analysis keeping other variables constant, the analysis is subjected to correlation between the participants and faculty, in RCF using correlation coefficient. Then keeping faculty same, two organisers reviewed with new location and new participants is done with the same method. The third training with different structure and same trainers is done using multivariant analysis. The over all review show the faculty and participants are most positive association for success and structure and organisers are having weak relation, so can not be concluded. However, feedback forms from participants with clear awareness shows their keen interest in implementation hence in excellence Journey.

Key Words: ZED, RCF, SMART incubation, lean, MSME, DIC, QCI

I INTRODUCTION

ZED is being driven by QCI along with CII, FICCI, NPC, various industry Chambers, for MSME organisations. The assessment system helps the organisation for betterment.

Currently the protocols most preferred by Industry for business and excellence mapping are audit based, the assessment and rating method is used only for the global award criteria. The cost of assessment and professional judgement is so high that MSME do not opt for such rating system. First rating system by DNV was ecstaticised through QIMPRO team for IQRS and IERS but was not successful in India. In Singapore it picked up very well. QIMPRO after their contract got with RKB award criteria for excellence mapping, still this is out of reach by most of the MSME.

The initiative for handholding and guiding on the right track is being executed by QCI, where in the DIC is offering the refund to encourage the participation.

Volume No.07, Issue No.02, February 2018

www.ijarse.com

ISSN: 2319-8354

In spite of attractive refunds from 70 to 90% the MSME were not motivated. The online training modules were hardly being proven effective for registration.

The trained trainers are taking the spreading of awareness. The trainers are selected based on their basic technical background and their more than 15 years' experience. This protocol is so carefully designed that it will have positive impact on MSME economy, yet it was not reaching to required target. So SMART incubation join hands in the training drive.

II INTRODUCTION TO INNOVATION HUB & SMART INCUBATION CENTRE-

Free entries with reference were given to anyone who wanted to be part of the innovation and incubation. A dedicated gap analysis was done to map individual aspiration and current status review. The common topics for development were identified, and specialised mentors and career development plans are also defined. The career counselling, training and mentoring are the three methods used for this transformation and the grooming is through SMART incubation and outcome has resulted in an innovation hub, a name of their choice. The mentors are used to work with students from KG to PG including working professionals and PhD students, so relating at any level of students is an added advantage.

III OBJECTIVE

The objective of this study is QCI has taken up the 22222 organisation getting Z certified challenge, to achieve this they are training the trainers.

The technical training criteria are well established the behavioural rating analysis of trainers is aimed through this exercise.

- **1. Scope and limitations**: The trainers are selected for ZED protocol only and samples are selected from around Pune, only in Maharashtra. This being a pilot study a pilot batch is considered.
- **2. Hypothesis**: H1:Learning effectiveness for Technical session is related to application demonstration.

H2: Training effectiveness is based on the trainers' trainees' relations.

3. Methodology: Data based on the surveys, interviews and finding of the selected pilot team of 5 trainings in Nasik, Pune, Mumbai with NIC, RCF and QCI is considered. Participants reached are 4500. Each program 50 participants and 15 programs, 5 from each organiser with different faculty.

The trainer service providers are recognised national authorities, the samples selected in this case studies are defined, including RCF that represent Relation to Farmer, Industry and has all types of vendors from Seed, mechanical, electrical and all representations of MSME is feasible by selecting RCF trainings.

The NIC is also a leading organisation and the NEE and energy and banking link and already established trainers network is a strength for selecting them for this research.

The Duration of the study is February 2017 till Date. The initial programs are QCI programs. Trainers are Mr. Narendra Vishwarup, Dr. Sanjeevani and other SMART incubation members and non-members for comparison, all selected from qualified master trainers of QCI ZED list.

Volume No.07, Issue No.02, February 2018

www.ijarse.com

ISSN: 2319-8354

The training module is frozen based on the structure proven by the pilot team in 2015 and is considered as reference material, controlled by QCI.

After the program the feedback forms are collected also the participants list signed by faculty is uploaded and same is related to online registration rate of the participants. This clearly shows the simple interest o intention or wrong rating is not feasible, as unless the participants get registered the program is not considered effective.

The area separation is essential as MSME rules and legal requirements and promotions across the state differ.In Gujrat the state government give no consent to Electrical equipment, allowing self-control for manufacturers having paining or surface treatment inhouse. Same is not valid in Maharashtra.

The Faculty training is also based on online test and mock demonstration of training, yet the grading and feedback are more effective if linked to actual practice.

The table below shoes the various reasons why this was not picking up.

The second table give the changed demonstrated and observed from feedback review. The third table gives the comparison before and after.

Not interested in one more certificate	More than 60 % average registration,
To start with team was not interested thinking this is one	during all programs observed
more standards, although driven by bankers, vendor	irrespective of any location, faculty and
development department	structure showing the structure is
	validated and learning is effective
Is it mandatory - Reluctant, controlled by motivational	Self-driven more than 77%, maximum
inputs and mentoring by the faculty	for one faculty the range is from 98% to
	56%
How it will have global link if only Indian, the	Assessment link understood by 98%,
excellence is always relating to word map of excellence	that it is not only benchmarking with
so Indian protocol was not very acceptable before	local, the global is the bench mark.
Why get into all documentation once again: Each and	No documentation due to online
every standard is having lots of documentation	accepted 100%, also the essential
	documents for IPR are to safeguard
	organisation is clearly defined
Is it link to orders, a business motive is clear, as it is	Link of profitability more attractive and
linked to vendors meet, yet the business is not adequate	accepted by 100%
unless you get assured profit is explained.	

IV OBSERVATIONS & FINDINGS

Pre-mentoring analysis and finding of the team

Table 1 - Pre-project situation

Sr. No.	Point	Response from the team
1	Not interested in one more	87%

Volume No.07, Issue No.02, February 2018

www.ijarse.com

	certificate	
2	Is it mandatory	62%
3	How it will have global link if only Indian	53%
4	Why get into all documentation once again	89%
5	Is it link to orders	93%

Table 2 - Feedback results -

Sr.	Point	Response from the team
No.		
1	Not interested in one more certificate	More than 60 % average registration
2	Is it mandatory	Self driven more than 77%
3	How it will have global link if only Indian	Assessment link understood by 98%
4	Why get into all documentation once again	No documentation due to online accepted 100%
5	Is it link to orders	Link of profitability more attractive and accepted by 100%

The change in mind set and explanation how the protocol will positively impact the profitability motivated most of the participants to get registered. Although we have allowed two participants from the same organisation the more than 60% registration are a positively 100% registration, as one organisation may not go for two registrations. Such variables are considered while doing the first pilot analysis, but when we realised it is free and participants surely going for registrations wanted few more members to get aware, we have not considered the same. We can not consider as this would mean redefining the questioner so we have considered as more than 60% registration as valid effectiveness of the course.

Feedback analysis

	The training effectiveness monitored by registration logs
BEFORE	nil
AFTER	60%
DIFFERENCE	60%

ISSN: 2319-8354

Volume No.07, Issue No.02, February 2018

www.ijarse.com

Average	Feedback for Faculty >80%
Result	Strong relation and training is effective

The faulty and participant relation gets reflected in faculty rating, all faculties are equally qualified and competent, but the faculty with higher rating shows one is able to relate better, so better rating is given.

Data analysis for the rating for 20 questions feedback form is done for relating the two variable under consideration to establish the relation of coefficient.

V DATA ANALYSIS AND INTERPRETATION

Data from the rating forms has marks from 1 to 5 and most of them were rated 5 for strong relation. 2 to 1 are considered as weak relation.

The wrong representation possibility is evaluated based on the pmf 20Cx with x values from 1 to 20 is negligible as it is linked to registrations done on the portal. Actual application of learning.

The relation 0.0000933, for Organisational variables and 0.0000714 for structure and same faculty

For Faculty is 0.68 with same structure and organisers and different team 0.838 with different organisers, same structure

The data clearly shows the organisers impact marginally, structure impact very marginally,

While the faculty and participants relation is clearly established strongly with organisers and faculty itself.

VI SUGGESTIONS

The online awareness is not very effective although the same material is used by the trainer, so relating with participants pays a major role. Some initiatives like vendors meet, QC meets, Safety meets where in such interactions are feasible should be encouraged, to overcome the initial resistance of one more certification.

VII CONCLUSIONS

A dedicated mentor can initiate a change. A relation is evident in trainer and participants registration, so subject knowledge and other course delivery, are having stronger relation than organisational resources. So, to make the ZED drive more effective, RCF will have to select the trainers who can relate with the participants team. ZED if understood and conceptually accepted will impact the ecosystem of Quality and make this country more Quality and environment safe through the MSME network.

VIII ACKNOWLEDGEMENT

SMART incubation centre members, RCF, NIC, QCI and their vendors who have contributed openly during their interactions, and given response to our surveys. We are thankful to them for the inputs, without their contribution this research could not have been complete.

ISSN: 2319-8354

Volume No.07, Issue No.02, February 2018 www.ijarse.com

IJARSE ISSN: 2319-8354

BIBLIOGRAPHY/ REFERENCES:

- 1) http://QCIN.org
- 2) http:// ZED
- 3) http://msme
- 4) RCF website
- 5) ZED protocol