A Profile of Prof Shoji Shiba
Padma Shri Prof Shoji Shiba, a world renowned Breakthrough Management expert has been guiding the process of transformation of the Indian industry. Globally he is best known for developing the Five Step Discovery Process for Breakthrough (BT) Management and globalisation of TQM.
Prof Shiba in India

Based on a commitment he made to Dr Abdul Kalam, the then President of India, Prof Shiba has spent a large part of the last 5 years of his life in India. In these years he has mentored over 300 senior managers from India’s manufacturing sector to meet the global challenges, guiding them in achieving breakthroughs and training them to transform to deal with drastic changes in the business environment.
He has been doing this through the nationwide Visionary Leaders for Manufacturing Programme, which is being implemented under the Joint Technical Cooperation Agreement signed by the Honb’le Prime Minister of India, Dr Manmohan Singh and the then Prime Minister of Japan, Mr Shinzo Abe in December 2006.

Prof Shiba’s tryst with India began in the late 60s when he visited here for conducting cross-cultural studies and worked in an Indian power station for almost six months. In 1994 he conducted a top management seminar in Bangalore at the invitation of CII followed by other visits in 1998 and 2000.

He initiated the first CII Learning Community with 11 Indian companies in July 2004 for learning about Breakthrough Management and applying this to the Indian context. In 2006, Prof Shiba started developing the Visionary Leaders for Manufacturing Programme under the aegis of the National Manufacturing Competitiveness Council. Dr V Krishnamurthy, Chairman, NMCC, personally chairs the Apex Committee of the VLFM at NMCC.
While over a 180 success stories from the Visionary Leaders for Manufacturing Programme have been documented, some of his significant contributions to India include the following:
1. Prof Shiba’s continuous emphasis on customer orientation, building a noble mindset and the use of the Breakthrough Management tool has helped the Indian industry to come out with products that have the potential to impact the masses. Some examples include:

a. The design and launch of the Godrej cooler (refrigerator) for the Bottom of the Pyramid
b. The redesign of the Kirloskar submersible pump that takes into account the problems of the farmers. It runs on generator and is more energy efficient
c. TechNova developed a high quality reproduction printer priced in a range affordable by the small printing community. This helped to save a large percentage of small businesses in the printing and publishing industry

d. Conversion of Brakes India Foundry into a zero waste foundry. Globally foundries are considered amongst the most polluting of industrial activities

e. Development of the Electronic Steering column for Offroad vehicles by Sona Koyo for building a new competence in exports and domestic market.

2. Prof Shiba brought together the three main stakeholders who can transform a nation - Industry, Academia and the Government. With his commitment and conviction he has been able to make these three agencies partner for the transformation of the Indian manufacturing sector through the VLFM Programme. IIT, Kanpur and Madras, IIM, Calcutta, NMCC, MHRD and CII are partners for this programme.

3. He also specially published the Indian edition of his book “Breakthrough Management” which is priced at Rs 290 to enable every Indian manager to buy the book. He and his co author do not charge a royalty on the book.

4. Since 2006, Prof Shiba has worked for India with a completely selfless and noble goal. He has not received any financial compensation for his time from any of the Indian stakeholders.

Institutionalizing VLFM in India

Prof Shiba realizes the criticality of the work he has initiated. He also understands that the skills must get transferred to Indian managers for the VLFM Programme to become an institution and continue the contribution long after the Japanese support to the programme closes.

With this objective he has been relentlessly transferring skills to facilitators and has helped build a band of coaches and mentors in the industry and academia where he has worked intimately for the last five years. These coaches developed by him in turn are now creating the next wave of leaders. He recently launched a train the trainer programme and plans to coach a larger pool of Indian Managers capable of delivering the VLFM Programme in future.

Apart from this a series of 8 publications have been made under Prof Shiba’s guidance to document the learnings from the programme and bring in long term sustainability. This series comprises of text books, manuals and guides for both the learners and the trainers.

Confederation of Indian Industry (CII) has set up the VLFM Institute to institutionalize the VLFM Programme and Prof Shiba’s philosophy. The objective of this institute is to encourage breakthroughs in manufacturing focused on developing new products, new business processes and redefine business models. Prof Shiba is the Chief Advisor to this Institute and is personally guiding the setting up of the Institute. The Institute is chaired by Mr Jamshyd Godrej.

Building the Indo Japan Relationship

Having received support from the highest echelons of the Government in both the countries, Prof Shiba has worked relentlessly to build the Indo Japan relationship at three levels – Government to Government, Industry to Industry and Industry to Academia.

At the Government to Government level he worked relentlessly to ensure the participation of Japan International Cooperation Agency and National Manufacturing Competitiveness Council. His continuous interaction with the two government organisations made them realize the importance and criticality of the initiative he was developing for India. He has also worked closely with the Embassies of Japan and India to ensure continuous government support.
At the industry level, the Japanese industry has shown a keen interest to learn from the VLFM Graduates. In the May of 2010, a group of about 8 Japanese companies spent time with the VLFM participants in Japan learning and understanding from them the landscape of the Indian business sector.

The VLFM Programme has become very popular in Japan due to Prof Shiba’s continuous interaction with the Japanese media. They follow the programme both in India and in Japan. This has created a very positive image of the Indian industry in Japan.
In January 2012, Prof Shiba was titled Padma by the Government of India for his contribution to Indian Industry and strengthening India-Japan relationships.

Prof Shiba’s Achievements

Japan
1. In July 2011, His Majesty The Emperor of Japan honoured Prof Shoji Shiba, Professor Emeritus, University of Tsukuba, Japan, and Distinguished Honorary Professor - Indian Institute of Technology, Kanpur, with the Order of the Sacred Treasure, Gold Rays with Neck Ribbon for his immense contributions towards fostering academic exchanges between Japan and India. The Orders of the Sacred Treasure, established in 1888, are decorations which are conferred in recognition of an individual's (both Japanese and foreign) distinguished long-term public service.

2. Prof Shiba is one of the few individuals to have received the Deming Prize for individuals for his outstanding contribution to quality management methods and for dedication to developing the globalization of TQM.
3. The Nikkei Quality Management Literature Award for the publication of his book on Breakthrough management in Japan was given to Prof Shiba in 2004.

Hungary

1. For over 20 years, Prof Shiba worked for the development of the Industry in Hungary. For this contribution he received the Grand Cross Order of Merit of the Republic of Hungary in November 2006, from the President of Republic of Hungary, the highest decoration for a person of foreign origin.
2. The Ministry of Industry in Hungary also instituted the Annual IIASA Shiba award for his work in TQM in acknowledgement of his contribution to the Quality Movement
Others

1. “Excellence in Teaching” award at MIT - 2001
2. Felicitated by the Government of India - July 2008

3. Holds the 2003 Chair of Innovation at Queens University, Belfast.

Prof Shiba has diffused TQM concepts to industry and governments of various countries, including Chile, China, France, Hungary, India, Ireland, Italy, Malaysia, Norway, Portugal, Spain, Sweden, Switzerland, Thailand, the United Kingdom, the United States, and the former USSR.
Prof Shiba taught at MIT Sloan School for over 10 years, primarily in the Leaders for Manufacturing programme, which was instrumental in bringing him to the Institute. Until 2000, he was also professor of business administration and dean of the School of Applied International Studies of Tokiwa University in Japan. He is also Professor Emeritus of Tsukuba University in Japan and was an adjunct professor during an earlier stay at MIT.
Prof Shiba is currently Professor Emeritus, University of Tsukuba, Japan, Distinguished Honorary Professor, Indian Institute of Technology Kanpur and Chief Advisor, CII VLFM Institute. He was earlier the Adjunct and Visiting Professor at Sloan School of Management, MIT from 1990 to 2004.

PAGE
1

