

LUMS

Rausing Executive
Development Centre

ROADMAP TO MANUFACTURING EXCELLENCE

June 2 - 5, 2020

ROADMAP TO MANUFACTURING EXCELLENCE

Increasing *productivity*, resource utilisation and *efficiency* could have been 'choice' in the past, it is life and death for the manufacturing sector in today's world. The only way to ride through the troubled waters is to make our organizations operationally resilient against the external shocks.

The ***Roadmap to Manufacturing Excellence*** programme provides an inclusive framework for improving and upscaling your firm's operations. This 4-day hands-on programme provides insights on aligning production operations with business strategy of a firm and identifying clear objectives and specific improvement initiatives that can effectively be pursued to achieve manufacturing excellence in your firm.

PROGRAMME BENEFITS

The programme provides a clear roadmap to follow in order to implement cutting edge concepts for designing, maintaining, and controlling production operations. By the end of the programme, the participants are expected to have learned

- The need for defining a clear 'manufacturing/operations strategy' and its pivotal role in implementing business strategy of a manufacturing firm
- How to develop actionable plans for achieving manufacturing excellence and their implementation in an organisational setting
- The manufacturing excellence concepts such as lean manufacturing, six sigma, manufacturing resource planning, just-in-time manufacturing, supplier management, total productive maintenance, and quality circles
- How to develop systems for continuously improving production operations

Programme Date:	June 2 - 5, 2020
Programme Fee:	PKR 100,000
Residential Fee:	PKR 47,500
Venue:	Rausing Executive Development Centre, LUMS

WHO SHOULD ATTEND

The programme is designed specifically for managers from middle to senior levels who are responsible for achieving manufacturing excellence in their firms.

"The programme is designed to meet its objectives of giving a comprehensive understanding on usage of modern industrial concepts and tools to achieve manufacturing excellence"

Zahid Saleem
Pepsi Cola International

"The programme explicitly touched upon the fundamentals of negotiation process and how to respond in various negotiation situations. Through multiple experiential exercises, I felt better equipped to identify the behaviours of different individuals, which is the stepping stone for successful negotiations"

Musharraf A. Waheed
GHPL

PROGRAMME DIRECTOR

HASSAN RAUF CHAUDHRY

Assistant Professor

PhD, North Carolina State University

Research Interests:

Supply Chain Management; Retail Supply Chains; Strategic Sourcing;
Vendor Management; Textile and Apparel Value Chains; Supply
Chain Risk Management

PROGRAMME FACULTY

SHAKEEL SADIQ JAJJA

Assistant Professor

PhD, Lahore University of Management Sciences

Research Interests:

Family Business Governance; Supply Chain Management;
Technology and Innovation in Supply Chain Relationships; Social and
Environmental Compliance in Supply Chain Relationships;
Operations Management

TERMS AND CONDITIONS

ADMISSION PROCESS

Applications will be screened with regard to their suitability for the programme. Kindly ensure the submission of your online application by the deadline. Our online application form is available at <https://redc.lums.edu.pk/program-calendar>

**Seat in the programme will be reserved on a first-come, first-served basis.*

PROGRAMME FEE

The fee includes tuition cost, reading material, tea and lunch served during the programme. If you wish to avail accommodation at LUMS, there will be additional fee. It includes accommodation, breakfasts and dinners for the duration of the programme. However, any extra charges such as telephones, extra meals etc. should be paid on departure. You may check-in on the evening preceding the start date of the programme and check-out the morning after the programme ends. You are, however, requested to inform us of the time of your arrival and departure.

ACCOMMODATION

We offer single bed accommodation at the Rausing Executive Centre. Each bedroom with attached bathroom is equipped with mini-fridge, writing desk and direct dial STD/ISD telephone and cable TV. All bedrooms at REC are internet-ready. *Please note we do not provide accommodation for drivers accompanying participants.*

PAYMENT

Payment is due upon receipt of the acceptance letter along with the invoice. Please ensure that the payment reaches the office BEFORE the start of the programme. Space in the programme may only be ensured after we receive the fee.

Our preferred mode of payment is by cheque/banker's draft payable to Lahore University of Management Sciences. However, the programme fee can also be paid via bank transfer. Please send the cheque to:

Marketing Manager

Rausing Executive Development Centre

Lahore University of Management Sciences

Sector "U", DHA, Lahore Cantt. Lahore - 54792

Tel: +92-42-35608119-8243

**LUMS is a not-for-profit organisation under the Income Tax Ordinance 2001. Accordingly, the income of LUMS is not tax deductible/collectable.*

DISCOUNT POLICY

If more than two executives from the same organisation participate (up to a group size of 5 participants), each additional participant after the first two gets a 20% discount on the programme fee.

SUBSTITUTES/TRANSFERS AND REFUNDS

If you are unable to attend a registered course, we will accept a substitute until 2 working days before the programme. Substitute candidates will be subject to the same selection process as the original one. If you wish to cancel your name from a programme, please notify in writing or on call at least 5 working days before the programme. In case of late cancellation, course fee will be refunded after deducting an application processing fee of PKR 20,000.

It is possible to transfer deposited fee to any open enrolment programme within 3 years. Transfers should be notified at least 5 working days before the programme. In case the participant or sponsoring organisation fails to utilise the funds within 3 years, the deposited fee will be forfeited.

Note: *REDC may cancel or postpone a programme due to insufficient enrolment or unforeseen circumstances. In this case, university will refund registration fee but will not be responsible for any other related charges/expenses including cancellation/change charges by airline and travel agencies.*

In case of postponement, the fee may be transferred to the rescheduled offering of that programme or any other programme as an alternate to refund. The University reserves the right to make changes in its programme policies and fees at any time.
