

on

QUALITY CIRCLE & ITS ALLIED CONCEPT

 Venue

Organized by

 Quality Circle Forum of India , Pune Chapter

31st Chapter Convention
CCQC - 2016

QUALITY CIRCLE EXCELLENCE CENTRE
PLOT NO: J/P 10, GANESHNAGAR, TELCO ROAD, MIDC BHOSARI, PUNE 411 026

Saturday 24th September 2016
8.00 am to 6.00 pm

Quality Circle Forum of India, Pune Chapter has immense pleasure in extending
warm invitation to all the institutional members, Individual Members & QC members
to participate in the 31st Chapter Convention on Quality Circle & Allied Concepts.
This event will be an excellent platform for presenting the best of the work done by
various quality practicing organizations. It will be a unique opportunity for all of us
to share our experiences & learn.

We look forward to your whole hearted support and participation to make this event

successful, meaningful and memorable one.

WELCOME TO CCQC 2016
Your Entry Gate to NCQC - 2016

Objective of this Convention

NATIONAL CONVENTION ON QUALITY CONCEPTS
NCQC – 2016

16th TO 19th December 2016

VENUE
Shri Shankarachary Institute of Professional Management & Technology (SSIPMT)

Raipur , Chhatisgarh

* THEME*
PEOPLE’S PARTICIPATION & PASSION – THE PATHWAY TO OVERALL SUCCESS

 This will be a forum for interaction and sharing of knowledge and ideas on

Quality Circle and Other allied concepts such as TPM,5-S, Six Sigma,Kaizen,
Poka-yoke, SMED, JIT, Kanban.

 To learn and understand practical aspects of Quality Concept better.

 This Convention will help the team for participating in the National
Convention scheduled from 16th to 19th Dec 2016 at Raipur (Chhattisgarh)

 It will provide an opportunity to bring out creativity in its best form through
Posters, Presentations & Visual displays.

 It will provide ‘Recognition’ and ‘Encouragement’ to members of Quality
Concepts.

 Organizations where Quality Circle & allied projects on 5 -S, Kaizen, TPM,

SMED, JIT, Six-Sigma etc. are active.

 Organization about to launch Quality Circle and other allied concepts.
 Organization and Individuals participating in Quality Circle and desirous to

know about other allied concepts.

 Students / Staff from Engineering Colleges & Management Institutes.

 Learning from each other
 Understanding new ideas in industries
 Understanding latest tools & techniques
 Self-motivation
 Employee Involvement
 Mementos & Certificates
 Opportunity to participate in National Convention

Case Studies on various Quality Concepts, including Quality Case Studies,
recommended from the Chapter Convention and accepted for the National
Convention, will be scheduled for presentation in parallel sessions.

 The official Language for Presentation will be in Hindi / Marathi or English.
Team should have their Power Point Presentation
The entire presentation, including translation, however needs to be done within the
prescribed time limit of 12 Minutes. (Plus 3 minutes for Questions and answer’s)

There will be presentation on various concepts in separate halls and there would be
separate criteria for evaluation of each concept. Case study Presentation can be given
on the following categories:

 Quality Circle (QC)

 Lean Quality Circle (LQC)
 Kaizen
 WCM Circles
 Six Sigma Concepts
 Poka Yoke Concepts
 SMED Concepts
 5-S Concepts
 TPM Circle
 Any other Allied team concepts

COMPETITION GUIDELINES

Model Competetion
 The theme of the skit has to be

related to Quality concepts,
interested group are requested
to send their skits nomination
on or before Thursday 22nd
September 2016 , at QCFI
office. Best skits will be
selected for competition, which
will be held on 24th September
2016. Each skit should be
completed within 10 minutes.
5 minutes are allotted for
change over.

The Circle’s who are interested in dispalying their
projects can display their model, for which 20
teams have to pre - register on first come first
serve basis, depending upon the availability of slot.
During Model display, at least 2 members should
be present for explaining the model. A banner to
be displayed showing the name of the Circle,
organization name and the theme of the project or
project title. Judge(s) will visit the stall and the
best 20 models will be awarded.

Model Competition

 Skit Competition

To encourage the creativity
among the Quality Circle
members, different
competitions are being
organized like Essay, Poster,
slogan and Poem. Poster
should be drawn on A2 size
(420 mm x 594mm) art paper
and should be related to ‘5-S’,
Quality, Safety etc. (Work
Place Management)

Essay competition will be conducted
on the theme of the convention CCQC
2016. Essay should not exceed 600
words. Interested QC members are
requested to send their entries either
in English or in Hindi. Selected entries
will be given Certificates and
memento. Last date for submission of
all entries is Thursday 22nd
September 2016 , and they should
be sent to QCFI Pune Chapter.

 Only Member organizations are eligible to participate and present case studies
 Non members can participate by enrolling as QCFI members.
 Poster , Slogan and poem can be in English, Hindi or Marathi
 While Forwarding the entries please write the name of the Person, QC name ,

organization name clearly

Poster Competition

Slogan/Essay Competition

PARTICIPATION GUIDELINES

Based on the Evaluation, the participating Teams will be given Trophies (Gold, Silver,
or Bronze) along with participation Certificates.

The Team who score 71% and above GOLD
The Team who score 61% to 70% SILVER
The Team who score 51% to 60 % BRONZE

CATEGORY Amount (Rs) Amount after Discount

 Basic S. Tax Total Basic S. Tax Total
Quality Circle 12500 1875 14375 11250 1688 12938

 (Minimum Team should be of 5 Members Including Facilitator)
Allied Concept 7500 1125 8625 6750 1013 7763

 (Minimum Team should consist of 3 Members)

Additional Member /
Delegate 2500 375 2875 2250 338 2588

Students Engg 1500 225 1725 1350 203 1553

Per : Slogan / Poster
/ Essay 2500 375 2875 2250 338 2588

10% Discount for Organization with QCFI Institutional Permanent Membership

ROLLING TROPHIES

QCFI Details Bank Details
Quality Circle Forum of India , Pune Name Canara Bank

PAN No AAAAQ0008 Branch SME Bhosari

Service Tax AAAAQ0008PST010 Account No
 2431201005349

Contact Person Rumale
Channdrashekhaar Address

MCCIA Bldg., J-462, Telco
Road, MIDC Bhosari , Pune
 411 026

Telephone No 020 46768768 MICR Code
 411 015 023

Mobile No 9028468333 IFSC CODE
 CNRB0002431

E Mail ID for contact & sending Payment details:qcfipc@gmail.com/ rumale.shekhar@gmail.com

Payment of Registration Fee to be paid in Advance by RTGS / Cheque
in Favour of “Quality Circle Forum of India”

 Quality Circle & Allied Case study – One Hard copy and one soft copy in CD

using MS Power Point/ Word format (Compatible to MS office 2007) along
with Record Book

 Hard copies of QC & other Concepts Case studies to be submitted on A/4 size
paper in single space leaving a margin of 3 cm on all four sides.

 Last date of Intimation of Provisional Acceptance of Case Study : Tuesday 20th

Sept.2016
 Last date for Submission of Case Study & Fees at our office : Thursday 22nd Sept.

2016

 Target Dates

Quality Circle provides opportunity for Advertising your product / services in this
event as participants from various organizations will be participating in this
convention

Sponsorship for Lunch : Rs 25,000/=

2 Flex Banners of Size Width 5
ft x Height 12 ft will be

displayed in the Auditorium on
the stage.

Sponsorship for Tea & Snacks : Rs 15,000/=

 Flex Banners of Size Width 12 ft x Height 8 ft will be displayed in the Cafeteria.

Sponsorship for Banner Display : Rs 10000/= Each banner
Flex Banners of Size Width 8 ft x Height 4 ft will be displayed in the Lobby

Mr. Rumale Channdrashekhaar (M) 9028468333

Mr. Vijay Kamble (020) 46768768
E-mail id : qcfipc@gmail.com / rumale.shekhar@gmail.com

 For Details Contact

SPONSORSHIP

Quality Circle Forum of India,
 Pune Chapter

 Dear Sir,

 Please register the following Team for CCQC -2016 from our organization.
Name of the Team : __

Category (Quality Circle, TPM, Kaizen, SMED, 5’S’, etc.): ______________________

Please Tick : Case Study Presentation: () Poster: () Slogan: () Visual : ()

Sr. Full Name of Member / Delegate
1
2
3
4
5
6
7

 Total Number of Participants : []
Organization Details :
Name :
__
Address :
__

__
Authorized Persons Details :
Name : ___

Cell No: _____________________________ Phone No (Direct): ___________________

Email Id : _______________________________ Website : ___________________

Designation : ______________________ Signature : _____________________________

QCFI Membership No : _________________ Valid Upto (Date) :_________________
Payment Details :

Cheque should be drawn in favour of "Quality Circle forum of India"

Amount Rs : _____________ Cheque No: _______________ Dated: _______________
Bank Name : ______________________________ Branch : _______________________

**Please fill a separate Form for each team

Registration Form For 31st CCQC 2016

Note: This is only a guideline. You will have to use as much space required for
each of the following while preparing the case study.

1. Title of Case Study :

2. Brief history of the Organization :
a. Name :
b. Address :
c. Phone / Fax / E-Mail :
d. Contact person / Coordinator :
e. When QC movement started :
f. No. of QCs in the Organisation :
g. No. of employees - Executives / Staff / Employees:
h. Product / Service :
i. Other Quality Concepts Implemented viz.
 Five-S / Kaizen / TPM / SMED. Etc. :
j. QCFI Institutional Membership No. :

3. Brief History QC
a. Circle No./Name :
b. Department/Section :
c. Facilitator :
d. Leader/Dr. Leader :
e. Name of the member :
f. When QC started :
g. Meeting Priority - Weekly/Fortnightly/monthly :
h. Duration of Meeting - 1 hour / 2 hours

4. Problem Solving Process contents
a. Problems identified :
b. Present problem and reasons for selection :
c. Define the problem :
d. Analysis of the problem :
e. Identification of the causes :
f. Finding out the root causes :
g. Data Analysis :
h. Developing solutions :
i. Foreseeing probable resistance :
j. Trial implementation and checking the Performance / Results :
k. Regular implementation :
l. Follow up / review :
m. Benefits achieved by solving the problem :
n. Special gains for the members :
o. Future plan :
p. Acknowledgment

Standard Format For QC Case Study

Total evaluation will be for 100 Marks. The details are given below:

 1) Case Study Evaluation: Maximum 70 Marks.

 STEPS MAX MARKS
* Identification of Problem 2
* Selection of Problem 3
* Define the Problem 8
* Analysis of the Problem 7
* Finding out the Causes 8
* Root Cause Analysis 5
* Data Analysis 7
* Development of Solution 8
* Foreseeing Probable Resistance 5
* Trial Implementation & Check Performance 7
* Regular Implementation 7
* Following - up Review 3
 Sub Total : 1 70

2) Case Study Presentation: Maximum 30 Marks.
* Time Management 5
* Sequence 5
* Team Coordination 5
* Special Effect / Creativity 5
* Question & Answers 10
 Sub Total : 2 30

 Grand Total :
100

3) Evaluation Guidelines for Register Maintained by Quality Circle s: 10 Marks
* General Information (Facilitator, Leader, Member etc.) 01
* Project Information 01
* Attendance Percentage 01

* Meeting Minutes
(Compare with Milestone Chart & Case Study)

05

* Monitoring of meeting minutes
(by HOD/ Coordinator/ Facilitator)

01

* Special Features 01

Grand Total 10

Note: Registers will be checked by representative of QCFI – Head Quarter at the time of CCQC
2016 and Marks of Registers will be considered at National Convention 2016.

Evaluation Guidelines For Quality Circle

Total evaluation will be for 100 Marks. The details are given below:

 1a) Evaluation Criteria for other Concepts: Maximum 70 Marks.

 STEPS MAX MARKS
* Explanation of the Concept 15
* Defining the Project Taken 15
* Methodology used in the concepts for project 15
* Result obtained 15
* Following - up Review 10
 Sub Total : 1a 70

 1b) Other Concepts Case Study Presentation: Maximum 30 Marks.

 Criteria MAX MARKS
* Sequence, Clarity, Team Work 05
 (Smooth Change over from one speaker to another)
* Time Management 05
* Communication skills, Confidence Level 05
* Special features 05
* Question & Answers 10
 Sub Total : 1b 30
 Grand Total (1a +1b) 100

Evaluation Guidelines For Allied Concepts

