

UDAY-PRIDE (UNIDO-DHI-ACMA Yojana – Professionalism, Responsibility & Innovation in Driving Excellence) came into existence after the success of its predecessor projects which started in 1999 and most recently after the successful completion of the UNIDO-ACMA-DHI Partnership Programme Phase-I (2014-18).

OBJECTIVES

To strengthen the capability/competency of Indian small and medium-sized automotive component and other allied manufacturers to meet the stringent quality, delivery and cost requirements of OEM /Tier-1s.

To also enhance their productivity and operational performance levels so as to facilitate their inclusion into domestic as well as the global supply chains.

We help in creating a sustainable & continuous improvement culture in your organization

PROJECT INFORMATION

PURPOSE

Cluster intervention and other support programmes to build competency in selected SMEs

LOCATION

All over India

PARTNERS

United Nations Industrial Development Organization (UNIDO) and Automotive Component Manufacturers Association of India (ACMA)

DONOR

Department of Heavy Industry, Ministry of Heavy Industries and Public Enterprises (Government of India)

COUNSELLING CYCLE DURATION

3-12 months (depending on programme offering chosen by participants)

ENGAGEMENT METHODOLOGY

1. COMPETENCY BUILDING through

2. LONG-TERM SKILLS DEVELOPMENT via

SUCCESS SNIPPETS

Phase-I of the project successfully implemented in **25** clusters, **152** companies, across India

IMPACT

GROWTH
 \$ ↑ 25% improvement in minimum sales

PRODUCTIVITY
 15% - 20% improvement

SKILLING
 8130 male + 1390 female = 9,520 total industry workforce skilled

EMPLOYMENT LEVELS
 8.6% improvement

COMPETITIVENESS
 152 enterprises 13.3% improvement in cost competitiveness profile

PROGRAMME OFFERINGS

LEVEL ONE
BASIC PROGRAMME
 For fresh participant companies

LEVEL TWO
ADVANCED PROGRAMME
 For participants of earlier UNIDO-ACMA-DHI Partnership Programme or similar programme

<p>CORE MODULES (Mandatory) ⌚ 12 Months</p>	<ul style="list-style-type: none"> • Visual Factory • My Work My Place (Garden Green Hospital Clean) • Quality 	<ul style="list-style-type: none"> • Waste Elimination • Productivity • Material Management
<p>ELECTIVE/ SPECIALIZED MODULES (Optional) ⌚ 3-9 Months</p>	<ul style="list-style-type: none"> • Resource Efficiency & Cleaner Production (RECP) • New Product Development (NPD) • Special Processes (Plating/Foundry/Metal Finishing) • Know Your Cost 	<ul style="list-style-type: none"> • Future Leaders Development • Supervisory Development Programme • Project Based Interventions • Second Party Audit • Problem Solving/Continuous Improvement • APQP-PPAP
<p>SHORT TERM PROGRAMMES WORKSHOPS/TRAINING ⌚ 0.5-3 Days</p>	<ul style="list-style-type: none"> • 4M Change Management • 7 QC Tools • Handling Customer Complaints (8D) • APQP/PPAP • Leadership • PFMEA • Supplier Assessment & Evaluation Procedures 	<ul style="list-style-type: none"> • Heat Treatment-Quality • Manufacturing Processes (CNC&VMC) • Manufacturing Processes (Heat Treatment) • PLC Programming • SPC • Awareness Programmes on Industry 4.0, Electric Mobility, 3D Printing & other new technology trends

☆ | KEY FEATURES

DUAL PROGRAMME DELIVERY MODEL

 275 suppliers supported through

 Conventional Counselling Model
225 companies

 E-Learning Module
50 companies

 Combination of Core + Elective Modules

 Focus on Sustainability (Alumni Support)

TECHNOLOGY UPGRADATION & INNOVATION

- Enhancing usage of ICT
- Introducing innovation components
- Technical/awareness workshops on Industry 4.0, Electric Mobility, 3D Printing and next generation technologies

ALIGNMENT WITH GOVERNMENT INITIATIVES

MAKE IN INDIA

- Enhancing SME performance
- Inclusive & sustainable industrial development
- Customised solution for Indian SMEs
- Process and productivity improvement
- Industrial growth & employment
- Improved links to global value chain

SKILL INDIA

- Capacity building
- Skilled manpower
- Employability

GREEN TRANSPORTATION

- RECP (Resource Efficient & Cleaner Production)
- Material flow cost accounting
- Environment

DIGITAL INDIA

- Web based e-learning module
- Software and app based system
- Low cost automation in enterprises
- To foster innovation and technology
- Technology upgradation
- Industry 4.0
- Introducing gaming methodologies

BENEFICIARIES

Indigenous automotive component suppliers and other (lower tier) SMEs

Technology Experts of business support institutions

Academic institutes & R&D community

Industry Associations

STRENGTHS

TRAINED & MOTIVATED TEAM

- Pool of national and international experts, consultants, innovators, technologists and engineers to bring the future into focus for manufacturers.
- Counselors trained by international experts.

INTERNATIONAL EXPERTISE

- Well established Monitoring & Evaluation Framework developed by UNIDO Vienna to monitor the day-to-day progress.
- International inputs on Industry 4.0 and other related technologies.
- Environmental management and cleaner production upgrading and methodology.
- International experts for seeking linkages with other UNIDO projects and experts in the automotive industry in other countries.

3-LAYERED EVALUATION SYSTEM

- Programme review by Steering Committee members, chaired by Joint Secretary, MoHI, Govt of India every 6 months.
- Regular update to ministry nodal officer every month.
- Independent evaluation performed by government appointed evaluator at the end of the project.
- Terminal evaluation of the project by UNIDO appointed third party evaluators.

CUSTOMER CENTRIC MODULES

- The participant companies have the choice to pick courses from elective modules and training/workshops as per their needs.

TOWARDS MANUFACTURING EXCELLENCE

MANPOWER

- Job satisfaction & improved ownership
- Employee engagement

MATERIAL

- Waste reduction & yield improvement
- Reduced customers returns & in-house rejection

MACHINE

- Machine health & operator ownership

METHOD

- KAIZEN approach to foster a continuous improvement culture

MONEY

- Reduced non value added activities
- Improved cash flow

For more information, contact:

United Nations Industrial Development Organization (UNIDO)

55 Lodi Estate, New Delhi - 110 003

T: 91 11 24643484 | E: office.india@unido.org | W: www.unido.org/office/india

Automotive Component Manufacturers Association of India (ACMA)

No. C, 10th Floor, Godrej Eternia, Old Mumbai-Pune Highway, Wakdevadi

Shivaji Nagar, Pune - 411 005 | T: 91 22 6606 1219 | W: www.acma.in