

The background of the slide features a dark blue night sky with numerous bright, golden-orange sparks from a sparkler, creating a festive and celebratory atmosphere. The sparks are scattered across the frame, with some appearing as long, thin streaks and others as bright, starburst-like bursts.

BCG

THE BOSTON CONSULTING GROUP

IPA Conference 2018

Quality Culture: Entry Level Training

28 FEBRUARY 2019

The working team - 20 leaders from 6 companies of the IPA

Many possible areas of intervention;
Start with capability

Vision and Strategy

- Standard maturity framework to enable measurement of the 'quality culture' across organizations

Leadership

- Leadership forum for addressing cross-cutting challenges in quality for the industry

Accountability / Collaboration

- Standardized employee practices: role charters & KPIs for critical positions, guidelines for required qualifications / skill-sets

Governance

- Industry-level escalation forums e.g. Ombudsman
- Audits & accreditations

Right Capability

- Training academy & assessment center for entry-level employees
- Up skilling programs for working professionals

KPIs and Benchmarks

- Research and publications on latest trends
- Statistics & databank on industry benchmarks

Rewards and Recognition

- Knowledge sharing forums on best practices
- High visibility awards program for recognizing good quality performance

Recap ELT
summary:
Outline of the
model

Whom

1

- Entry level training program for
- 10+2 / ITI students (for Manuf. ops)
 - BSc/B Pharma (for Quality)

What

2

- 6 months 'finishing school' program:
- 3 months classroom & practical training
 - 3 months on the job training

How

3

- IPA defines curriculum and certification program
- Partner to set up and run Training Institutes at pharma hubs
- IPA members absorb cost, new trainees, provide faculty

Recap on Timeline: first batch in Nov 2018; We started early on Gandhi Jayanti 2018

Tremendous support from the Industry to get this off the ground

100+
Equipment's
donated

415+ hours
of curriculum
donated

2.5 Cr
commitment
to Partner in
the first year

250+ On Job
Training and
jobs
committed

First batch of 90 students from 3 companies (Cipla / DRL / Lupin)

Centre is LSSSDC Accredited

Pedagogy being deployed for 6 month training

Testing results and attendance has been encouraging

It is not all work and no play ...

Three lock-ins developed post this period

•———— 6 months —————••———— Post 6 months —————••———— Post 18 months —————•

**LSSSDC certification
& employment in
sponsor company**

**Option for
continuous
education in
sponsor company**

Salary increase

Plan for rest of year and beyond

Challenges

Teething issues with Infra,
accommodation

Getting test equipment live

Managing diversity

Securing engagement and success

Getting OJT well settled

Plan going forward

Ensuring learnings from Pilot
batches are addressed

Stabilize to batch strength of 90 per
quarter

Open up to member companies
beyond core committee

Define timelines for next location -
Ahmedabad / Baroda

Disclaimer

The services and materials provided by The Boston Consulting Group (BCG) are subject to BCG's Standard Terms (a copy of which is available upon request) or such other agreement as may have been previously executed by BCG. BCG does not provide legal, accounting, or tax advice. The Client is responsible for obtaining independent advice concerning these matters. This advice may affect the guidance given by BCG. Further, BCG has made no undertaking to update these materials after the date hereof, notwithstanding that such information may become outdated or inaccurate.

The materials contained in this presentation are designed for the sole use by the board of directors or senior management of the Client and solely for the limited purposes described in the presentation. The materials shall not be copied or given to any person or entity other than the Client ("Third Party") without the prior written consent of BCG. These materials serve only as the focus for discussion; they are incomplete without the accompanying oral commentary and may not be relied on as a stand-alone document. Further, Third Parties may not, and it is unreasonable for any Third Party to, rely on these materials for any purpose whatsoever. To the fullest extent permitted by law (and except to the extent otherwise agreed in a signed writing by BCG), BCG shall have no liability whatsoever to any Third Party, and any Third Party hereby waives any rights and claims it may have at any time against BCG with regard to the services, this presentation, or other materials, including the accuracy or completeness thereof. Receipt and review of this document shall be deemed agreement with and consideration for the foregoing.

BCG does not provide fairness opinions or valuations of market transactions, and these materials should not be relied on or construed as such. Further, the financial evaluations, projected market and financial information, and conclusions contained in these materials are based upon standard valuation methodologies, are not definitive forecasts, and are not guaranteed by BCG. BCG has used public and/or confidential data and assumptions provided to BCG by the Client. BCG has not independently verified the data and assumptions used in these analyses. Changes in the underlying data or operating assumptions will clearly impact the analyses and conclusions.

A close-up photograph of a lit sparkler against a dark background. The sparkler is the central focus, with numerous bright, golden-yellow sparks radiating outwards in all directions. The sparks vary in length and intensity, creating a dynamic and celebratory atmosphere. The background is dark, making the bright sparks stand out prominently.

BCG

THE BOSTON CONSULTING GROUP

bcg.com