

Contents

Preface xvii

PART 1 PRINCIPLES OF QUALITY 1

Chapter 1 Introduction to Quality 3

QUALITY PROFILES: Motorola, Inc. and MidwayUSA 5

Defining Quality 6

Transcendent (Judgmental) Perspective 6

Product Perspective 6

User Perspective 7

Value Perspective 7

Manufacturing Perspective 8

Customer Perspective 8

Integrating Quality Perspectives in the Value Chain 9

History of Quality Management 10

The Age of Craftsmanship 11

The Early Twentieth Century 12

Post-World War II 13

The U.S. "Quality Revolution" 13

Early Successes 14

From Product Quality to Total Quality Management 15

Management Failures 16

Performance Excellence 16

Emergence of Six Sigma 17

Current and Future Challenges 17

Quality in Manufacturing 19

Manufacturing Systems 19

Quality in Service Organizations 23

Contrasts with Manufacturing 23

Components of Service Quality 24

Quality in Business Support Functions 26

Quality and Competitive Advantage 27

Quality and Business Results 29

Quality and Personal Values 30

Summary of Key Points and Terminology 30

QUALITY IN PRACTICE: The Evolution of Quality at Xerox

QUALITY IN PRACTICE: Quality Practices in Modern China 36

Review Questions 37

Discussion Questions 38

Projects, Etc. 39

Skilled Care Pharmacy 40

Chelsey's Restaurant 41

Deere & Company 42

Notes 44

Chapter 2 Foundations of Quality Management 47

Texas Nameplate Company, Inc. and MEDRAD 48

The Deming Philosophy 49

Deming's 14 Points 50

Profound Knowledge 55

The Juran Philosophy 60

The Crosby Philosophy 63

Comparing Deming, Juran, and Crosby 64

Other Quality Philosophers 64

A. V. Feigenbaum 65

Kaoru Ishikawa 65

Principles, Practices, and Techniques of Quality Management 66

Quality Management Principles 66

Quality Management Practices 67

Quality Management Techniques 67

Variation and Statistical Thinking 70

Understanding Variation 70

Deming's Red Bead and Funnel Experiments 72

Quality Management Systems 78

ISO 9000 Family of Standards 79

Building Effective Quality Management Systems 83

Summary of Key Points and Terminology 83

QUALITY IN PRACTICE: Bringing Quality Principles to Life at KARLEE 84

QUALITY IN PRACTICE: ISO 9000 and Sears' Quality Management System

Review Questions 86

Discussion Questions 87

Projects, Etc. 89

The Disciplinary Citation 89

Santa Cruz Guitar Company 90

Walker Auto Sales and Service 91

The Quarterly Sales Report 91

Notes 92

Chapter 3 Customer Focus 95

Park Place Lexus and K&N Management 97

Customer Satisfaction and Engagement 98

The American Customer Satisfaction Index 99

Identifying Customers 100

Customer Segmentation 101

Understanding Customer Needs 102

Quality Dimensions of Goods and Services 103

The Kano Model of Customer Requirements 105

Gathering the Voice of the Customer 106

Analyzing Voice of the Customer Data 109

Linking Customer Needs to Design, Production, and Service Delivery 111

Building a Customer-Focused Organization 113

Customer Commitments 114

Customer Contact and Interaction 114

Selecting and Developing Customer Contact Employees 115

Service Recovery and Complaint Management 116

Managing Customer Relationships 119

Strategic Partnerships and Alliances 119

Customer-Focused Technology 119

Measuring Customer Satisfaction and Engagement 120

Designing Satisfaction Surveys 121

Analyzing and Using Customer Feedback 125

Why Many Customer Satisfaction Efforts Fail 129

Measuring Customer Loyalty 129

Summary of Key Points and Terminology 131

QUALITY IN PRACTICE: Harley-Davidson 131

Unique Online Furniture, Inc. 133

Review Questions 136

Discussion Questions 137

Problems 138

Projects, Etc. 141

Rosie's Pizzeria 142

Pauli's Restaurant and Microbrewery 143

First Internet Reliable Bank 144

Gold Star Chili: Customer and Market Knowledge 146

Notes 147

Chapter 4 Workforce Focus 151QUALITY PROFILES: Veterans Affairs Cooperative Studies Program Clinical
Research Pharmacy Coordinating Center and PRO-TEC Coating Company 153

The Evolution of Workforce Management 154

High Performance Work Culture	155
Principles of Workforce Engagement and Motivation	158
Workforce Engagement	158
Employee Involvement	161
Motivation	162
Designing High-Performance Work Systems	164
Work and Job Design	165
Empowerment	167
Teamwork	169
Workplace Environment	175
Workforce Learning and Development	176
Compensation and Recognition	178
Performance Management	181
Assessing Workforce Effectiveness, Satisfaction, and Engagement	184
Measuring Workforce Engagement	186
Sustaining High-Performance Work Systems	187
Workforce Capability and Capacity	187
Summary of Key Points and Terminology	189
QUALITY IN PRACTICE: Training for Improving Service Quality at Honda	189
QUALITY IN PRACTICE: Improving Employee Retention Through Six Sigma	192
Review Questions	194
Discussion Questions	195
Projects, Etc.	197
The Dysfunctional Manager	197
Golden Plaza Hotel	198
The Hopeful Telecommuter	199
Nordam Europe, Ltd.	199
Notes	201
 Chapter 5	 Process Focus
	205
Honeywell Federal Manufacturing & Technologies and Boeing Aerospace Support	207
Process Management	208
Identifying Processes and Requirements	209
Value-Creation Processes	209
Support Processes	210
Process Requirements	211
Process Design	213
Process Mapping	214
Process Design for Services	216
Design for Agility	218
Mistake-Proofing Processes	219
Process Control	221

Process Control in Manufacturing	223
Process Control in Services	224
Process Improvement	226
Continuous Improvement	228
Breakthrough Improvement	232
Managing Supply Chain Processes	234
Supplier Certification	235
Summary of Key Points and Terminology	236
K&N Management, Inc.	236
Building Japanese Quality in North America	239
Review Questions	240
Discussion Questions	241
Problems	243
Projects, Etc.	244
The State University Experience	245
Gold Star Chili: Process Management	246
IBM's Integrated Supply Chain	247
Notes	248

PART 2 TOOLS AND TECHNIQUES FOR QUALITY 251

Chapter 6 Statistical Methods in Quality Management 253

QUALITY PROFILES; Graniterock Company and Branch-Smith Printing Division 254

Basic Probability Concepts 255

Probability Distributions 259

 Discrete Probability Distributions 259

 Continuous Probability Distributions 262

 Normal Distribution 263

 Exponential Distribution 267

Statistical Methodology 268

 Sampling 270

 Descriptive Statistics 271

Statistical Analysis with Microsoft Excel 274

 The Excel Descriptive Statistics Tool 274

 The Excel Histogram Tool 275

 Frequency Distribution and Histogram Spreadsheet Template 278

Statistical Inference 278

 Sampling Distributions 279

 Confidence Intervals 281

 Hypothesis Testing 283

 Analysis of Variance (ANOVA) 288

 Regression and Correlation 289

Design of Experiments	290
Summary of Key Points and Terminology	296
Improving Quality of a Wave Soldering Process	
Through Design of Experiments	297
Applying Statistical Analysis in a Six Sigma Project at	
GE Fanuc	299
Review Questions	301
Problems	302
Projects, Etc.	305
SizzlegriII Burrito House	305
Berton Card Company	306
The Battery Experiment	307
Notes	308
 Chapter 7	 Design for Quality and Product Excellence
	309
QUALITY PROFILES: Spicer Driveshaft and Poudre Valley Health System	310
Product Development	311
Concurrent Engineering	313
Design for Six Sigma	313
Concept Development and Innovation	315
Detailed Design	316
Quality Function Deployment	317
Target and Tolerance Design	325
The Taguchi Loss Function	328
Using the Taguchi Loss Function for Tolerance Design	333
Design for Reliability	334
Mathematics of Reliability	335
System Reliability	340
Design Optimization	344
Design Failure Mode and Effects Analysis	345
Fault Tree Analysis	350
Design for Manufacturability	350
Design and Environmental Responsibility	351
Design for Excellence	353
Design Verification	353
Design Reviews	354
Reliability Testing	354
Summary of Key Points and Terminology	355
QUALITY IN PRACTICE: Testing Audio Components at Shure, Inc.	355
Applying QFD in a Managed Care Organization	357
Review Questions	360
Problems	361

Projects, Etc.	365
CASES The Elevator Dilemma	366
Applying Quality Function Deployment to a University Support Service	366
Black Elk Medical Center	369
Notes	370

Chapter 8 Measuring and Controlling Quality 373

QUALITY PROFILES: MESA Products, Inc. and Operations Management International, Inc. 374

Measurement for Quality Control 375

Common Quality Measurements	377
Cost of Quality Measures	382

Measurement System Evaluation 385

Metrology	386
Calibration	387
Repeatability and Reproducibility Analysis	389

Process Capability Measurement 393

Process Capability Indexes	397
Process Performance Indexes	401

Pre-Control 401

Statistical Process Control 403

Patterns in Control Charts	404
----------------------------	-----

Control Charts for Variables Data 409

Constructing \bar{x} - and \bar{d} -Charts	409
Process Monitoring and Control	411
Estimating Process Capability	411
Case Study: La Ventana Window Company	411
\bar{x} - and s -Charts	418
Charts for Individuals	419

Control Charts for Attributes Data 423

Fraction Nonconforming (p) Chart	424
p-Charts with Variable Sample Size	425
np-Charts for Number Nonconforming	428
Charts for Nonconformances	431
c-Charts	433
u-Charts	433

Summary of Control Chart Construction 436

Implementing Statistical Process Control 438

Basis for Sampling	439
Sample Size	439
Sampling Frequency	439
Location of Control Limits	440
Practical Guidelines	440

Summary of Key Points and Terminology	441
QUALITY IN PRACTICE: Using a u-Chart in a Receiving Process	441
QUALITY IN PRACTICE: Applying SPC to Pharmaceutical Product Manufacturing	444
Review Questions	448
Problems	448
CASES Control of TFE's at Hallenvale Hospital	454
Morelia Mortgage Company	455
Montvalley Short-Haul Lines, Inc.	456
Skyhigh Airlines	458
Notes	459

Chapter 9 Process Improvement and Six Sigma 461

QUALITY PROFILES: Iredell-Statesville Schools and Caterpillar Financial Services Corporation	462
Process Improvement Methodologies	463
The Deming Cycle	463
Creative Problem Solving	467
Custom Improvement Methodologies	467
DMAIC	468
Six Sigma	469
Evolution of Six Sigma	469
Principles of Six Sigma	471
The Statistical Basis of 3.4 DPMO	471
Implementing Six Sigma	474
Project Management and Organization	475
Selecting Six Sigma Projects	476
Using the DMAIC Process	479
DMAIC Tools and Techniques	479
Define	482
Measure	485
Analyze	489
Improve	494
Control	495
Lean Tools for Process Improvement	495
Lean Six Sigma	498
Lean Six Sigma in Services	499
Summary of Key Points and Terminology	501
QUALITY IN PRACTICE: An Application of Six Sigma to Reduce Medical Errors	501
QUALITY IN PRACTICE: Applying Process Improvement Tools to an Order Fulfillment Process	503

Review Questions	506
Discussion Questions	506
Problems	507
Projects, Etc.	510
CASES LT, Inc.	510
Rockstone Tires	514
Janson Medical Clinic	514
Freadilunch Restaurant	515
Notes	516

PART 3 BEYOND QUALITY MANAGEMENT: MANAGING FOR PERFORMANCE EXCELLENCE 519

Chapter 10 The Baldrige Framework for Performance Excellence	521
QUALITY PROFILES: Heartland Health and the Cedar Foundation	525
The Criteria for Performance Excellence	526
Criteria Evolution	532
The Baldrige Award Process	533
Using the Baldrige Criteria	535
Impacts of the Baldrige Program	536
Baldrige and the Deming Philosophy	537
International Quality and Performance Excellence Programs	538
European Quality Award	538
Canadian Awards for Business Excellence	539
Australian Business Excellence Award	540
Quality Awards in China	541
Baldrige and National Culture	542
Baldrige, ISO 9000, and Six Sigma	543
Summary of Key Points and Terminology	548
QUALITY IN PRACTICE: Leveraging Baldrige at AtlantiCare	548
QUALITY IN PRACTICE: Branch-Smith Printing Division's Baldrige Journey	550
Review Questions	552
Discussion Questions	553
Projects, Etc.	554
CASES Triview National Bank—Understanding Key Organizational Factors	554
Triview National Bank—Assessing Customer Focus	554
Triview National Bank—Assessing Workforce Focus	555
Notes	555

Chapter 11	Strategy and Performance Excellence	557
	QUALITY PROFILES: Freese and Nichols, Inc. and Premier, Inc.	559
	The Scope of Strategic Planning	560
	Strategy Development Processes	561
	The Baldrige Organizational Profile	564
	Developing Strategies	567
	Strategy Deployment	567
	Hoshin Kanri (Policy Deployment)	569
	Linking Human Resource Plans and Business Strategy	571
	The Seven Management and Planning Tools	573
	Using the Seven Management and Planning Tools for Strategic Planning	573
	Organizational Design for Performance Excellence	578
	Core Competencies and Strategic Work System Design	582
	Summary of Key Points and Terminology	584
	QUALITY IN PRACTICE: Integrating Six Sigma with Strategic Planning at Cigna	584
	QUALITY IN PRACTICE: Strategic Planning at Branch-Smith Printing Division	586
	Review Questions	588
	Discussion Questions	589
	Projects, Etc.	590
	A Strategic Bottleneck	590
	Clifton Metal Works	591
	Triview Bank—Core Competencies and Work Systems Design	592
	Triview Bank—Strategic Planning	592
	Notes	592
Chapter 12	Measurement and Knowledge Management for Performance Excellence	595
	Wainwright Industries, Inc. and Baptist Hospital, Inc.	596
	The Value and Scope of Performance Measurement	597
	The Balanced Scorecard	598
	Performance Measurement in the Baldrige Criteria	601
	Designing Effective Performance Measurement Systems	604
	Selecting Performance Measures	605
	Linking Measures to Strategy	606
	Aligning Strategic and Process-Level Measurements	607
	Auditing the Measurement System	609
	Analyzing and Using Performance Data	610
	The Role of Comparative Data	613
	Performance Review	614
	Managing Information Resources	615

Knowledge Management 617

Knowledge Transfer 619

Summary of Key Points and Terminology 622

QUALITY IN PRACTICE: Using the Balanced Scorecard at the United States Postal Service 622

QUALITY IN PRACTICE: Knowledge Management at ConocoPhillips 625

Review Questions 626

Discussion Questions 627

Projects, Etc. 628

CASES Coyote Community College 628

Triview Bank: Identifying Key Performance Measures 631

Triview Bank: Measurement, Analysis, and Knowledge Management 632

Notes 632

Chapter 13 Leadership for Performance Excellence 635

QUALITY PROFILES: The Studer Group and Saint Luke's Hospital of Kansas City 636

Leadership Competencies and Practices 637

Strategic Leadership 639

Leadership Systems 641

Leadership Theory and Practice 643

Contemporary and Emerging Leadership Theories 644

New Perspectives on the Practice of Leadership 648

Leadership, Governance, and Societal Responsibilities 649

Organizational Governance 651

Societal Responsibilities 652

Summary of Key Points and Terminology 653

QUALITY IN PRACTICE: Leadership at Advocate Good Samaritan Hospital 653

QUALITY IN PRACTICE: Leadership Changes at Alcoa 656

Review Questions 658

Discussion Questions 658

Projects, Etc. 659

CASES Johnson Pharmaceuticals 659

Triview Bank—Leadership 660

Notes 660

Chapter 14 Building and Sustaining Quality and Performance Excellence 663

QUALITY PROFILES: Montgomery County Public Schools and the City of Coral Springs 664

Organizational Culture and Change	665
Changing Organizational Culture	666
Barriers to Change	670
Strategies for Quality and Performance Excellence	671
Best Practices	671
Principles for Effective Implementation	673
The Journey Toward Performance Excellence	675
The Life Cycle of Quality Initiatives	675
Organizational Learning	678
Self-Assessment	681
Challenges in Small Organizations and Nonprofits	684
A View Toward the Future	686
Summary of Key Points and Terminology	687
QUALITY IN PRACTICE: Merging Divergent Quality Systems at Honeywell	687
QUALITY IN PRACTICE: Integrating Quality Frameworks at Veridian Homes	690
Review Questions	692
Discussion Questions	692
Projects, Etc.	692
CASES Distinguished Ad Agency	693
The Parable of the Green Lawn	694
The Yellow Brick Road to Quality	695
Notes	696

APPENDICES

A Tables	A-3
B Factors for Control Charts	A-5
C Random Digits	A-6
Bibliography	B-1
Index	11