

PROJECT H3: QMS IMPLEMENTATION

Simple PDCA Framework

GREPECAS MET Programme Projects for the CAR Region Meeting
México City, Mexico, from 28 February to 2 March 2018

Objectives

- Implementing a Quality Management System (QMS)
- Transitioning from 2008 to 2015 ISO standard

Constraints

- Lack of quality training, knowledge and skills
- Modern management practices conflict with traditional systems
- Seen as additional work
- No rewards
- It is difficult to retain quality professionals on the establishment
 - Part-time quality professionals
 - Contract employees
- QUALITY EFFORT IS NOT SUSTAINED

Management's Role

- Acquiring required knowledge
- Convert traditional management into quality management
- Allocating resources to QMS – financial and human
- Incorporating quality into strategic plans
- Effectively communicating quality to staff

Guide to the Implementation of Quality
Management Systems for National
Meteorological and Hydrological Services
and Other Relevant Service Providers

2017 edition

WORLD
METEOROLOGICAL
ORGANIZATION

WMO-No. 1100

Strongly recommend NMSs use this guide

- Very thorough
- Extensive
quality toolbox

https://library.wmo.int/opac/doc_num.php?explnum_id=4141

Strategic Thinking

- Strategic Planning

Plan

- Plan
Deployment
- Implementation

Do

Act

- Improvement

Check

- Monitoring and
Evaluation

Specific Actions

Plan

- Establish x-functional team
- Scan environment
- Develop strategic plan
- Agree on performance metrics

Do

- Deploy plan throughout NMS
- Implement tasks and activities
- Implement performance monitoring

Check

- Check performance against targets or milestones

Act

- Adjust tactics
- Re-evaluate performance
- Report on performance
- Recognize, document and reinforce successes
- Review and improve plan

Strategic Thinking

- Think of NMS as a business, from a perspective higher than yours
- Conduct a business environmental scan
 - Tools: PESTLE, SWOT, Porter's 5 Forces
- Determine the needs and expectations of 'interested parties' – internal and external
- Consider the purpose of the NMS – national legislation, regulations, development plans, work plans, etc.

Strategic Planning

- Top Management -
 - Review/update/determine the Vision and Mission for the NMS
 - Describe the NMS's guiding principles
 - Determine the scope of the QMS
 - Establish NMS's Quality Policy

Strategic Planning

- Top Management - Discuss with Management Team:
 - Establishment of Strategic Quality Objectives
 - Devolve Strategic Quality Objectives into Tactical Objectives
 - Establish deliverables with timelines, and resource needs
 - Consider the risks and opportunities at each step, and develop a control plan

Plan Deployment

Top
Management

Middle
Management

Direct
Supervisors,
Observers,
Forecasters

Plan Deployment

- Middle Management – Discuss with line supervisors and staff
 - Specific actions or tasks (tactics) to implement Tactical Objectives
 - Establish key performance indicators (KPIs), targets, milestones
 - Quality Dept. should assist with monitoring or determining methodology
 - Implement actions or tasks

TTMS Deployment Example

Monitoring and Evaluation

- Middle Management and/or Quality Department:
 - Collate and monitor performance data
 - Report performance to Top Management

Improvement

- Middle Management:
 - Tactics should be adjusted based on performance data
- Top Management:
 - Review Strategic Plan regularly for continuing relevance
 - Update and improve the plan in response to environmental changes and quality performance

STAGE	ACTIVITIES	TOOLS
PLAN	<ol style="list-style-type: none"> 1. Establish x-functional team 2. Scan business environment 3. Consider risks/opportunities 4. Develop strategic [action] plan 5. Agree on performance metrics, benchmarks 	Top Management Meetings; SWOT; PESTLE; 5 Forces; Risk Matrix; Stakeholder Analysis; Hoshin Kanri; Balanced Scorecard
DO	<ol style="list-style-type: none"> 1. Deploy strategic plan throughout NMS 2. Implement activities, tasks, projects 3. Start monitoring performance, KPIs, etc. 	Middle Management Meetings; Check Sheets
CHECK	<ol style="list-style-type: none"> 1. Monitor performance/achievements against performance standards, project milestones, etc. 	Control Charts; Histograms; Pareto Diagrams; Project Reports
ACT	<ol style="list-style-type: none"> 1. Adjust tactics based on the results of monitoring 2. Report performance data to Top Management 3. Re-evaluate performance after adjusting tactics 4. Recognize successes and learn from mistakes 5. Review and improve strategic plan 	Performance Reports; Case Reports

GREPECAS Lima: Project H3

- Certification of QMS
- Incorporation of competency, education and training, and continuous professional development
- TAF Verification Software from Cuba
- Experts from CAR States for Project H3
- Metrics

Certification of QMS

- Incorporated into Line Ministry's Work Plan for fiscal 2017/2018
 - Full ISO 9001:2015 transition by April 2018
 - Engage a Certification Body by September 2018
 - Full support of Permanent Secretary and the Minister of Public Utilities

Competency et al.

- Upgraded QM HRM Process to incorporate mandatory retraining for AMP, and continual professional development
- TTMS engaged the RTC-CIMH and retrained all AMOs in observation and reporting practices in November 2017

- Very new WMO publication
- All should review

https://library.wmo.int/opac/doc_num.php?explnum_id=4237

TAF Verification

- Have been doing verification regularly since September 2014
 - Some minor software hiccups
 - We use Visual Weather from IBL Software Engineering

Experts from CAR Region

- Trinidad and Tobago will support the project with an expert

Metrics

- Most critical for aviation are accuracy and timeliness
- Implemented for all aviation products
- Product audits are done regularly to ensure:
 - Accuracy of meteorological information
 - Timely dissemination of meteorological information

Metrics

PRODUCT	METRIC
METAR/SPECI	<ul style="list-style-type: none">• Monthly % on-time dissemination• Monthly % without coding or typographical errors• Monthly % missing transmissions
TREND Forecast	<ul style="list-style-type: none">• Monthly % accuracy
TAF & Area Forecasts	<ul style="list-style-type: none">• Monthly % on-time dissemination• TAF Accuracy - % ALL OK per month
SIGMET	<ul style="list-style-type: none">• Monthly % updated on-time• Monthly % conformance to Annex 3 template
Flight Documents	<ul style="list-style-type: none">• Monthly % issued on-time

Recommendations

- Acquire QMS implementation training
- If certified, engage your registrar
- Use the PDCA Method to assist QMS implementation
- Use Cuban TAF Verification software if you don't have your own
- Review new WMO Publications on QMS and Competency

Thank you

TTMS Website: www.metoffice.gov.tt

Facebook: <https://www.facebook.com/TTMetService/>

Twitter: <https://twitter.com/TTMetOffice>

Instagram: <https://www.instagram.com/ttmetservice>