
 De-Conditioning: 360 degrees to daily routine

Three important points observed by me in the recent times:

� � We restrict our knowledge accumulation to the areas we are aware of or comfortable with

� � We do not change the media (TV, News Paper etc) used for gaining our knowledge

� � We use the knowledge gaining for ‘time pass’ rather than for developing ourselves

Let me get to the specifics.

I have found people reading the same brand newspapers year after year. They do not, even for a short term,
change the newspapers. They do not add another one even if they can afford. A person who reads a business magazine
feels it extremely irrelevant to read a science or a yoga magazine. This behavioural pattern is out of conditioning.

Newspapers, TV, and some periodic magazines seem to be the standard format for gaining knowledge by the educated mid-
dle class. Same news in newspapers and TV – still we go through them; and magazine is meant for ‘relaxation’. Other me-
dia like internet for reading news updates or news one-liner are not used though 24/7 internet is on. Radio as a media with
immediate and local updates does not seem to exist for many people. Getting back to newspapers the local vernacular dai-
lies are deemed to be ‘below my dignity’ yellow papers to touch. This behavioural pattern is out of conditioning.

 The news we read, the TV programmes we watch, the magazines we read seem to be invariably for ‘time pass’ purposes or
as an inevitable routine. We seem to be using them maximum for some decisions on those particular dates…say stock mar-
ket position or for knowing the details of sports news. We seem to be having a totally short term use for these. Similarly the
magazine articles we read are forgotten almost after we read them. This behavioural pattern is out of conditioning.

The term ‘conditioning’ I have used above relate to the conditioning of our mind. Conditioning arises out of bounded rational-
ity. We develop a rationale for doing something and such a rationality is highly limited and restricted. Our thinking and ac-
tions are restricted to the same; and hence we do not find much change in our knowledge or behavioral levels even after so
much of ‘media engagement’.

There are several factors like family behavioural patterns, selfishness, copying peer behavior, etc. that influence this type of
behavior; and these are done without any rational thinking, they happen to clock precision.

The truth is that when we change these patterns and say, read different brand newspapers, view different programmes in
different channels, read different type of magazines, journals, etc. we get different perspectives and we really get an all
round view. We are able to get a cross section of ideas and we need not be brainwashed by typical and a repeated view-
point.

Any information input into the system is part of the mind record. From a spiritual perspective these information are in the
same place. But from an operational perspective, data that get in from different perspectives gets added to our knowledge
once we develop the ability to analyse them. Hence what all we get as knowledge becomes interesting and useful. Every
media interaction we gain added to knowledge base and does not just get torn as a date calendar and pass off!

2 Project Management (15)

3 Production Planning and Control
Introduction (PPC)

5 Words Confused and Misused (15)

5 Apologizing!

6 Reader’s Corner

� � � �� � �

“Everyone thinks of changing the world, but no one thinks of changing himself.”

Dec 2009 � Volume 3, Issue 40
R

� � � �� � � � � 	
 � �
 � ��
�

 � � �

Message from R S Murali

6 Events and Happening in NCRCL®

7 Know Your Colleagues

7 Consultants’ Toolkit

8 Supreme Court Judgment - Right to Emergency
Care

8 Smart Corner

8 Birthday Wishes

8 Humour Corner

-Leo Tolstoy

Page 2

"No one knows what it is that he can do till he tries.”

Project Management (15)

Project Procurement Management

Project procurement management includes the processes required to acquire goods and services
from outside the performing organisation. It includes the following major processes:

� � Procurement planning;

� � Solicitation planning;

� � Solicitation;

� � Source selection;

� � Contract administration; and

� � Contract close-out.

Procurement Planning

Procurement planning is the process of identifying which project needs can be met by procuring goods and services from
outside the organisation. It establishes the ‘whether’, ‘what’, ‘how’ and ‘when’ of project procurement. The key inputs for
this process are the project plan and the scope statement. This process results in a procurement plan and a statement of
work which describes the procurement items in sufficient detail to enable prospective sellers determine whether and on
what terms they can provide the items.

Solicitation Planning

Solicitation planning involves preparing the documents required for solicitation. This process should be closely linked
with the project schedule. This process depends on the method of procurement outlined in the procurement plan. Solici-
tation planning results in getting the procurement documents (commonly called bid documents) ready. Proposal evalua-
tion criteria is also an output of this process.

Solicitation

Solicitation involves obtaining bids and proposals (filled up procurement documents) from prospective sellers on how
they can meet the stated procurement needs. The solicitation process may include bidder conferences and/or issuing
clarifications to the prospective sellers. In terms of outputs, this process results in proposals from bidders.

Source Selection

Source selection is the application of evaluation criteria to the received bids or proposals and selection of a bidder. It
also involves negotiations with prospective sellers before final selection. Different selection methods may be adopted like
cost based selection, quality based selection, quality and cost based selection or fixed price selection depending on the
nature of the procurement. This process results in a contract, a legally binding agreement between the seller and the
buyer.

Contract Administration

Contract administration is the process of ensuring that the seller’s performance meets the contractual requirements. It
also involves coordination between multiple sellers in complex projects. It also has a financial management component.
This process results in contract correspondence, change requests and approvals and payments to the providers.

Contract Close-out

Contract close-out is similar to administrative closure (see Project Management 13 – Oct 09). It involves physical verifi-
cation of correct and satisfactory completion of work and administrative closure i.e. updating of records to reflect final
results and archiving of contract information. It generally involves a procurement audit also. Contract close-out results in
a contract file and a formal record of acceptance and contract closure.

Publilius Syrus

Ashok Rao

Recap: Project Integration Management, Project Scope Management, Project Time Management, Project Cost
Management, Project Quality Management, Project Human Resource Management, Project Communication Man-

agement, Project Risk Management

to be contd

Page 3

"Natural abilities are like natural plants; they need pruning by study.”

Production Planning and Control Introduction (PPC)

Production planning and control is considered as nervous system of any production operation. The pri-
mary objective is to deliver products to the customers as per the predetermined schedule. It is implied that
delivery is the crucial factor. Hence, pro-
duction planning and control covers all
activities involved in the process of pro-
curing the raw material required for pro-
duction, converting the raw material to
finished goods and physical delivery of

goods to customers.

Objectives of PPC
Ultimate objective of Production planning & control is to contribute to profits of company. It can be done only when the
customer is satisfied, which is in turn possible by meeting delivery schedule through optimum utilisation of resources.

Focus area
Objectives can be achieved by focusing on the following:

� � Analyzing orders for requirement.

� � Assisting in arriving requirement in terms of raw material requirement, manpower requirement, Material/machines
(tools) required for the production process.

� � Assisting costing dept in making cost estimate of orders.

� � Direction and control of movement of material through production process.

� � Inventory management is also a critical factor. Close monitoring of inventory & placing Purchase Requisition at ap-
propriate quantity and right time to facilitate production process.

� � Receive orders, answer queries and follow up of status of orders.

� � Maintain appropriate records.

� � Revise plans depending on situation (urgent orders/bulk orders).

Production Plan & Focus

Functions in Production Control

Francis Bacon

Ramchandran
Material

Machines
Men

Raw Material
from Supplier

Finished goods
to Customer

Production Process

Production Plan Period Focus

Short term plan 1 month to 2 years Inventory goals & Wage budgets

Medium term plan 2 to 5 years capital budgeting, plant capacity & layout concerns

Long term plan 5 to 10 years plant construction, product line, design & development of new product

Function Description

Planning Production operation in detail

Routing Laying down path of work to follow & order in which operation should be carried out

Scheduling Establishing quantity of work to be done-fixing time table

Dispatching Issue orders-ensure schedules are achieved effectively

Follow-up Check for plan and variance

Inspection Quality check

Contd on next page

Page 4

"Every person is responsible for only the good within his abilities, and for no more, and no
one can tell whose sphere is the largest."

Types of Production Control

Pointers for practice

While providing consulting services to a production/manufacturing organisation, following points are to be considered by
a consultant:

1. Check whether the organization has a business planning process that is fully integrated with its operating sys-
tem. It should be realistic in putting forth organizations capabilities in terms of finance, resource deployment, sell-
ing & distribution capabilities.

2. Check whether there is formal sales and production plan. Production plan should be prepared on the basis of
sales plan, excess production over and above the sales plan leads to increase in inventory cost & liquidity crunch.
Similarly production below the sales plan would result in not meeting customer needs, delivery of products, under-
utilization of resource (Production, sales team, etc).

3. Check whether all functions within the company use a common set of numbers to drive the business. That is,
Sales and marketing departments are working to sales forecasts or targets that are consistent with current produc-
tion plans and confidently use the common database to make delivery commitments to customers.

4. Check whether there is a single data base that drives all material and capacity planning.

5. Check whether organisation has appropriate level of data accuracy to support business excellence.

6. Ensure that the master production schedule is realistic in that there are no plans to produce that have dates in the
past and there are no overloads against critical resources.

7. Check whether a valid material plans exists for all components and ingredients of master schedule items.

8. Ensure forecasts are up dated at least monthly and customer order promising is directly related to the master
schedule.

9. Collect details about performance measurements mechanism adopted by organisation in monitoring and contin-
ual improvement of all business processes.

10.Above all, ensure whether the Management is involved and committed towards planning, achieving business
objective and continuous improvement.

In case there are gaps or lack of appropriate documents/system in any of the above mentioned points, consultants can
explore, provide support and add value to the client by framing system and provide implementation support.

Gail Hamilton

Types Comments Applicability

Block Control Applicable for Separation process Textile & book Magazine

Flow Control Relevant for Continuous production process, routing &
scheduling is done when plan is laid out

Chemical, petroleum, glass, food
processing

Load Control Applicable for machines that are considered as bottleneck/
critical in process of manufacture

Iron & Steel; Aluminium extrusion

Order Control Suitable for order based production/intermitted production Common type in SSE

Special Project
Control

Project specific Construction Industry

Batch Control Suitable for industry with set of ingredients used for proc-
essing

food processing

Page 5

"They can because they think they can."

Apologizing!
(Source: Interner)

Apologizing does not mean that you are wrong and the other one is right…

It simply means that you value the relationship much more than your ego .."

Some time ago, a man punished his 5 year old daughter for wasting a roll of expensive gold wrapping paper. Money
was tight and he became even more upset when the child used the gold paper to decorate a box to put under the Christ-
mas tree.

Nevertheless, the little girl; brought the gift box to her father the next morning and said, ‘This is for you, Daddy.’ The fa-
ther was embarrassed by his earlier overreaction, but his anger flared again when he found the box was empty.

He spoke to her in a harsh manner. ‘Don’t you know, young lady, when you give someone a present, there’s supposed
to be something inside the package?’

The little girl looked up at him with tears in her eyes and said, ’Oh Daddy, it is not empty. I blew kisses into it until it was
full.’ The father was crushed. He fell on his knees and put his arms around his little girl and he begged her to forgive him
for his unnecessary anger.

An accident took the life of the child only a short time later and it is told that the father kept the gold box by his bed for all
the years of his life. And whenever he was discouraged or faced difficult problems, he would open the box and take out
an imaginary kiss and remember the love of his child who had put it there.

In a very real sense, each of us as human beings have been given a golden box filled with unconditional love and kisses
from our children, family, friends and God. There is no more precious possession anyone could hold!

Vergil

to be contd

Words Confused and Misused (15)

Lain – Laid
Lain is the correct past participle of the intransitive verb lie, meaning to be prostrate. It must be distinguished from laid,
the preterit and past participle of the transitive verb lay. The correct parts are : lie, lay, lain, and lay laid, laid.

Large - Great
Large is often misused for great in connection with linear dimensions or extent. Great is the correct adjective to accom-
pany words like breadth, depth, distance, height and length. In a large room, the distance from one end to another is
great. A large building usually has great height. A large field usually has great breadth.

Lay - Lie
Lay is often used incorrectly for lie, as “The books lay on the table.” Lay is primarily a transitive verb and requires an ob-
ject. The principal parts are lay, laid, laid. Lie is primarily an intransitive verb and takes no object. The principal parts are
lie, lay, lain.

Less - Fewer
Less is often misused for fewer, as “He has less books than I.” Less applies to amount, quantity, value or degree. It is
opposed to greater. We may have less land, education, trouble, money or anything else considered in bulk. But we have
fewer acres of land, years of schooling, ailments, shillings or anything else considered distributively. “Fewer cars make
less traffic.”

Liar - Lier
A liar is one who lies. A liar is one who falsifies or who tells what is not true. A lier is one who lies down, reclines or rests.�

Rekha Murali

Page 6

"Hold faithfulness and sincerity as first principles."

Confucius

� � � � � � �� � 	 �
 � � � � � ��
 � ��� ��� � � � � ®��

The contribution of the Company and Staff towards Karnataka Flood
Relief Fund being utilized for distribution of school bags and note

books to the school children of Thungabadra and Katakanuru flood
effected villages of Raichur District - Karnataka by M/s Roovari Rural

and Urban Development Authority.

 Sridhar

 NCRCL® wishes the best of
luck to our new family member.

Mr. R S Murali spoke on ‘Performance Appraisal in
Education Sector’ conducted by the Indian Institute
of Industrial Engineering in collaboration with Max-
well centre for Industrial training and development

on 7th Nov 09.

Management consultants
from ICRA Management
Consulting Services Lim-

ited visited NCRCL
Bangalore office on 20th
Nov 2009 in connection
with the study of Modern

Accounting System in
FBAS - BBMP .

Mr. Ajit Mani visited NCRCL Ban-
galore office and met R S Murali

and C S Suresh on 13th Nov 2009.

Mr. N C Ravikrishnan visited NCRCL Bangalore office and
BBMP Project office(FBAS section) on 21st Nov 2009.

The series of articles on Project Management is expected to end in a couple of months. It is observed that such series
are well appreciated by readers since it enables them to go deep into a subject. The editors encourage other writers to
take up similar series of articles on a topic of collective interest.

Writers interested in contributing a series to CC may please get in touch with the editors at bangalore@ncrcl.com or
chennai@ncrcl.com specifying the topic and approximate number of issues that the article will cover.

� � � 	 � � �� �� � � � � � �

-Editors

Congratulations
to Gangadhar

on being blessed with a
baby Girl on

19th Nov 2009.

� � � � �� � �� � 		
 �
Sowmya married Madhu on

29th Nov 2009

Best wishes from all of us at
NCRCL®

Mr. Gopalakrishnan
visited NCRCL

Bangalore office on
27th Nov 2009.

Mamtha conducted a “Quiz
Game” in our weekly interac-
tive session on 28th Nov 2009

Page 7

"We make a living by what we get but we make a life by what we give."

� � � � �� � � � �� � ��� �
 � � � �

�

�

�

�

Anonymous

Designation: Consultant
Date of Birth: 28th April

Email: kishore@ncrcl.com
Phone: 91 98841 29422

Qualification: B.Com, ACA, CIMA (Passed Finalist)
Name: Nagendra Sai Kishore D

No Questions Your Answers

1. The meaning of your name. Young boy.

2. Nick name. Ki/Kiski.

3. Your dream job. The current one.

4. Your first impression of NCRCL® . An organization to learn.

5. What personal/emotional characteristic of yours
do you want to change?

Procrastination.

6. Money or job satisfaction? Job satisfaction.

7. Your stress buster. Music and long drives.

8.
Do you have a small circle of close friends, rather
than a large number of friends? Small circle of close friends.

9. What do you most like about a person? Confidence, Humbleness.

10. What do you most hate in a person? Ego and Attitude.

11. Team work Vs Individual work – your comments. Team work with clearly defined individual roles.

12.
Do you make efforts to get others to laugh and
smile? Always.

13.
Your heart rules your head or your head rules
your heart?

Head rules heart. Sometimes the other way also.

14. Special talent. To handle any situation.

15. Hobbies. Painting, listening to music, and playing computer games.

Some Important Websites

Leadership

www.leadershipdevelopmenttraininghowto.com

www.leadershipdevelopment.com

� � � � � �� � � � � �� � � �� �� �

www.leadershipnow.com

www.agelesslearner.com

www.skillsoft.com

Page 8

� � � �� � � � � 	
 � �
 � ��
�

 � � �

Bangalore Office:
#310, 3rd Floor, Rear Entrance, Swiss Complex,
33, Race Course Road, Bangalore 560 001
Ph: +91 80 65737503, +91 80 40914593
Fax: +91 80 22342238
email: bangalore@ncrcl.com

Website: www.ncrcl.com

�

Believing everybody is dangerous, but believing nobody is more dangerous.”

� �� � � 	 � � �� �� � � � �

� � � � �� � � � � � �

� � � � � � � � � 	 �
 � � � �
 	 � � � �� � �
 � � � � � 	 � � � � � � � � � � �	 � ��� � � � � � � � � 	 �
 � � � �
 	 � � � �� � �
 � � � � � 	 � � � � � � � � � � �	 � ��� � � � � � � � � 	 �
 � � � �
 	 � � � �� � �
 � � � � � 	 � � � � � � � � � � �	 � ��� � � � � � � � � 	 �
 � � � �
 	 � � � �� � �
 � � � � � 	 � � � � � � � � � � �	 � ��ASBA is
a new service provided by almost all the major banks of the country.
What is the full form and what is the service?

� � � � � � ���� � � � � � ���� � � � � � ���� � � � � � ��� ASBA stands for Applications Supported by Blocked
Amount. This service enables one to apply for different purposes like
public offers by blocking the application amount in his bank account.
The applicant need not actually make the payment. After the applica-
tion process is complete, the actual amount gets debited to the ac-
count and the balance gets released.

This popular principle also known as the 80/20 princi-
ple says that ‘for a series of elements, a small fraction
of the number of elements causes a large fraction of
the effect’. Who discovered it and when?

� � � � ��� �� � 	
�� � �
 �
� �� � �� � � �� � ���
�� � ��� � � � � ��
� � � �
� ��� � � ��

Regd Office:
2nd Floor, New No. 4, Old No. 23, C P Ramasamy
Road, Alwarpet, Chennai 600 018
Ph: +91 44 2466 0955
Fax: +91 44 4218 5593
email: chennai@ncrcl.com

Abraham Lincoln

 � � � � �� � � � � � �

Suresh C S - 19th Dec Deepak S - 30h Dec

� � � �� �� � � �	
 � � � � �� 	 � �� �
 �
 �� � ��� �� � � � � ��

����� �
 � � 	 � � �	 � ��
 � ��������� �
 � � 	 � � �	 � ��
 � ��������� �
 � � 	 � � �	 � ��
 � ��������� �
 � � 	 � � �	 � ��
 � ��������

Supreme Court Judgment - Right to Emergency Care

Right to Emergency Care:

Date of Judgment: 23/02/2007.

Case No.: Appeal (civil) 919 of 2007.

The Supreme Court has ruled that all injured persons especially in
the case of road traffic accidents, assaults, etc., when brought to a
hospital / medical centre, have to be offered first aid, stabilized and
shifted to a higher centre / government centre if required. It is only
after this that the hospital can demand payment or complete policy
formalities. In case you are a bystander and wish to help someone in
an accident, please go ahead and do so. Your responsibility ends as
soon as you leave the person at the hospital.

The hospital bears the responsibility of informing the police, first aid,
etc.

Please do inform your family and friends about these basic rights so
that we all know what to expect and what to do in the hour of need.

