

QUALITY CIRCLE FORUM OF INDIA

Madurai Chapter

Chapter Convention on Quality Concepts CCQC 2021

on 8th and 9th October 2021

Theme:

"Involving People through Quality Concepts to make India a Global Leader"

Quality Circle Forum of India

Madurai chapter

C2, First Floor, Vijayashree Apartments, 17/28, Dr Thangaraj Salai, KK.Nagar, Madurai-625 020.

Phone -0452 4294868 email: qcfirmdu@yahoo.co.in

QCFI Madurai Chapter has taken the lead for the propagation of Quality and allied concepts and has been organizing Chapter Convention on Quality Concepts every year. We are pleased to inform you that QCFI Madurai Chapter is organizing **31st Chapter Convention on Quality Concepts (CCQC 2021) virtually on all types of Quality and other allied concepts** for the year 2021. All of you know that entire world is vigorously affected by Covid 19 for the past one and half years. Needless to say that conducting CCQC 2021 in one location as earlier convention is not possible. Hence we have decided to conduct CCQC 2021 **virtually on October 8th and October 9th, 2021.**

About Quality Circle Forum of India, Madurai Chapter

Madurai Chapter, one of the very active chapters of this forum was started in 1990, with Madura Coats Limited and Madras Cements Limited as the founder members. Currently Mr J Sivakumar is the Chairman of Madurai Chapter.

Madurai Chapter had won 10 best chapter awards at the National level. Madurai Chapter is very active by not only conducting in-house training programmes, but also supporting the organizations by conducting regular reviews and refresher program in Quality Circles, 5 S, Kaizen, TPM, Six Sigma, TQM, SMED, Poka-Yoke and Quality Improvement Teams.

QCFI Madurai Chapter hosted **30 Chapter Conventions and one National Convention** at Madurai. We had hosted one **5 'S' conclave** and **7 Kaizen Melas.**

Case Study Presentation on Quality Concepts

Case study presentation will be scheduled for presentation in parallel streams. The official language for the oral presentation is Tamil/English/Hindi. The entire presentation need to be completed within the stipulated time of 15 mts. The power point slides should be in English for Hindi presentations. Case study presentation will be in the following category:

- | | | |
|--|------------------------|----------------------------|
| - Quality Circle | - Lean Quality Circles | - Quality Improvement Team |
| - TPM Team | - Six Sigma | - Poka-Yoke |
| - JIT | - Kaizen | - SMED |
| - 5S and other allied Quality Concepts | | |

Slogans/Posters/Poems – This year theme

1. Slogans should be only on A4 size paper neatly typed or handwritten along with the name of the person, QC, and organization.
2. Posters should be painted with sketch pen or brush on 45cm x 60cm white board only.
3. Poems should be written or typed on A4 size white paper or board only.
4. Language – Tamil/English/Hindi
5. Slogans, Posters and Poems should be sent to Madurai Chapter in the form of soft copy (scanned copy) only.
6. Maximum three entries each (Slogans, Posters and Poems) per QC members is allowed. More entries found if any will not be considered for evaluation

Evaluation Guidelines for QC Case Studies

Pre Case Study Evaluation	Marks	Oral Case Study Presentation	Marks
Define the problem	6	Time management	5
Analysis of the problem	6	Sequence (Smooth change over from one speaker to another)	5
Finding out the causes	6	Team co-ordination	5
Root cause analysis	5	Special effect/Creativity	5
Data Analysis	10	Question & Answers	10
Development of solution	10		
Foreseeing Probable Resistance	5		
Trial implementation & check performance	10		
Regular implementation	6		
Follow up review	6		
Sub Total	70	Sub Total	30

Grand Total 100

Evaluation Guidelines for Special Case Studies

Evaluation criteria for other concepts	Marks	Other concept Case Study Presentation	Marks
Explanation of the Concept	15	Sequence, Clarity, Team Work (Smooth change over from one speaker to another)	5
Defining the project taken	15	Time management	5
Methodology used in the concepts for project	15	Communication skills and confidence level	5
Result obtained	15	Special features	5
Follow up Review	10	Question & Answers	10
Sub Total	70	Sub Total	30

Grand Total 100

Category of Awards	
Award	Total Marks
Gold	70% and above
Silver	60% - 69%
Bronze	50% to 59%
Participation Certificate will be given to all participants.	

This award category will only be applicable to CCQC.

Registration

- QCFI member organizations can send teams for competition. New organizations can enroll as member in QCFI.
- Every QC must submit their case study in soft copy on or before 25.09.2021.
- The competition will start at 9.30AM on both days viz. 8th and 9th October 2021.

Fees

QCFI Madurai Chapter has decided to charge Rs.3000/- plus GST 18% per case study irrespective of Quality and other allied concepts.

DD/Cheque to be drawn in favour of Quality Circle Forum of India, Madurai Chapter.

The Registration fee can also be paid directly through any one of the following bank.

1. RTGS / NEFT under IDBI Bank **SB A/c No.044104000202909 IFSC Code: IBKL000044**,
Karthick Raja Complex, Melur Road, K K Nagar, Madurai – 625 020
2. RTGS / NEFT under HDFC Bank **SB A/c No. 50100320960820 IFSC Code: HDFC0002615**,
No. 6, Vinayagar Home, Vinayagar Nagar, Kk Nagar, Madurai, Tamil Nadu 625 020

Quality Circle Forum of India

Madurai chapter

C2, First Floor, Vijayashree Apartments, 17/28, Dr Thangaraj Salai, KK.Nagar, Madurai-625 020.
Phone -0452 4294868 email: qcfimdu@yahoo.co.in

CCQC 2021 ORGANISING COMMITTEE

<p>Mr J Sivakumar Chairman</p>	<p>Mr P Sugumaran Secretary 97886 70617</p>
<p>Dr R M Satheesh Kumar Treasurer & Joint Secretary 94438 55343</p>	<p>Mr R Kannan Co-ordinator – CCQC 2021 94436 28649</p>

For registration and further details please contact : P Vaithianathan, Office Executive, QCFI Madurai Chapter
Phone Office: 0452 4294868 Mobile: 96008 33925 / 94439 30521