

Chapter 2: Quality Theory

Experience alone, without theory, teaches management nothing about what to do to improve quality and competitive position, nor how to do it.

— W. EDWARDS DEMING¹

Chapter Outline:

- Quality Theory
 - What is Theory
 - Leading contributors to Quality Theory
 - W. Edward Deming
 - Joseph M. Duran
 - Kaoru Ishikawa
 - Armand Feigenbaum
 - Philip Crosby
 - Genichi Taguchi
 - The rest of the pack
 - Viewing Quality from a Contingency Perspective
 - Resolving the Differences in Quality Approaches: An Integrative Approach

Overview

When the author discusses theory, he is not being philosophical; rather he discusses the major “players” and their contributions to the subject. On page 32, the point is made that “there is not a unified theory explaining quality improvement.” The author also makes a statement that quality improvement is positively linked to employee morale. He links Quality Improvement to the classic Theory X (and Z for that matter) approaches to management.

Key Terms

Benchmarking

Deduction

Induction

Just-in-time (JIT) purchasing

Parallel processing in focused teams

Pareto’s law (the 80/20 rule)

Quality at the source

Reengineering

Sequential or departmental approach to design

Discussion Questions

1. Define theory. Why are theories important for managing quality in the supply chain?

The author states that in order for a theory to be complete, it has to answer the questions:

- What?
- How?
- Why?
- Who-Where-When?

How does *Practice* relate to *Theory*? You might also ask how this relates to the classic definition of theory that we have studied in other disciplines.

The model the text presents is illustrated in Figure 2-1. A positive correlation is presented between Quality Improvement and Employee Morale. To verify the model, we conduct statistical research. This will either prove or disprove the theory.

FIGURE 2-1 A Theoretical Model Relating Quality Improvement to Worker Morale

2. Describe the differences between induction and deduction. If you developed a theory based solely on your experiences of quality practices in business organizations, would you be basing your theory on induction or deduction? Why?

On page 31, the text discusses a Morale Check at a Chicago based company just after the Cubs won the World Series. Morale is found to be positive. Students must decide: is this inductive or deductive? What are examples of Inductive and deductive theory from the class's perspective. If one looks at the classic theories – Evolution, Relativity, Theory X, Y and Z. Are the individually inductive or deductive?

FIGURE 2-2 Inductive versus Deductive Reasoning

If the theory is generated by observation and experience, the theory is inductive. If the theory is developed through the Scientific method it is deductive. Does the fact that in the case, the Cubs just won the World Series apply? Does this make the theory deductive or inductive?

3. Do you believe that the development of a unified theory of quality management is possible? What is a unified theory?

On page 32, “A Closer Look at Quality - The Product that is Quality” looks at the different approaches to quality. As you discuss the key players, this might be a good question to keep going on the side.

Einstein spent most of his later life searching for a unified theory in physics. He failed. Do unified theories exist in any discipline? What would the implications be if there was a unified theory for quality management? If you contrast the approaches of the major players, do they all take the same approach? Does the fact that we are dealing with people affect this situation?

4. Why do managers need to be cautious about purchasing material (e.g., courses, workbooks, videos, and so on) on quality management from trainers and consultants? How would you go about selecting this type of material?

In the quoted article “*THE PRODUCT THAT IS QUALITY*” the statement is made that

Within each approach, corporate managers are confronted by a numbing maze of acronyms and buzzwords. There is TQC, TQM, fishbone diagramming, cause and effect, poka yoke, big Q, and little q.

An industry has sprung up to provide material to support quality initiatives.

The Juran Institute sells a \$15,000 do-it-yourself kit complete with 16 videotapes, 10 workbooks, a leader’s manual, overhead transparencies, and a five-day course to teach someone how to run the tapes

Harvard's Garvin observes that all of the Baldrige winners had developed their own approach to quality. The most effective way to develop a solid quality approach is to have it developed in house.

5. Briefly describe the contributions W. Edwards Deming made to the field of quality management. Why do you believe he is the most influential quality expert?

Deming outlined 14 points for Management:

TABLE 2-2 Deming's 14 Points

- | | |
|---|---|
| 1. Create constancy of purpose. | 8. Drive out fear. |
| 2. Adopt a new philosophy. | 9. Break down barriers between departments. |
| 3. Cease mass inspection. | 10. Eliminate slogans. |
| 4. End awarding business on the basis of price tag. | 11. Eliminate work standards. |
| 5. Constantly improve the system. | 12. Remove barriers to pride. |
| 6. Institute training on the job. | 13. Institute education and self-improvement. |
| 7. Improve leadership. | 14. Put everybody to work. |

Source: Adapted from W. E. Deming, *Out of the Crisis* (Boston: MIT/CAES, 1986), pp. 18–96.

In the 1950's Japanese made products were frequently called inferior, tinny and shoddy. Today, names such as Toyota and Sony are equated with high quality manufacturing.

Deming stressed that consumers are well served by insisting that service and product providers deliver high quality. He believed that the more consumers demand high-quality products and services, the more firms will continually aspire to higher levels of performance. As opposed to 20 years ago, consumers now expect high-quality products at a reasonable cost.

6. Deming believed poor quality was not the fault of workers but resulted from poor management of the system for quality improvement. Do you agree with Deming's stand on this issue? Why or why not?

Answers here will vary.

Some other things to consider: Deming raises the topic of "continual, never-ending improvement." How does this place the responsibility for quality on the shoulders of management? What does this philosophy say about Deming's general approach to management? A key motivator in our culture is looking for the source of the problem. Deming places the problem in managements lap.

How do today's management philosophies either support or deny this approach? Think about Theory X and Y. Research Ouchi's Theory Z. Also consider Maslow's hierarchy of needs. Is there commonality in the philosophies expressed?

7. Deming was not an advocate of mass inspection as a means of ensuring product quality. Please explain Deming's beliefs in this area.

Taken out of context, the statement is curious. However, from page 36, we read:

"Eliminate the need for inspection on a mass basis by building quality into the product in the first place."

Is Deming discussing the place that quality must have in the general context of the process? Is quality a feature that you add on at the end of the process? How revolutionary is this statement? How does the popular literature about management address this attitude? Visionary leadership. If you tie this back to the discussion of Jack Welch in chapter one the importance of visionary leadership is identified. Goldratt¹ discusses the Theory of Constraints. He says that Constraints, or bottlenecks, affect the flow of product through the system. Can Quality be a constraint?

8. Select one of Deming's 14 points for management and describe how this point could have resulted in quality improvements in a business or volunteer organization with which you have been involved.

Every successful manager can point to failures in his past. The difference between a successful manager and an unsuccessful manager is how he or she reacts to those failures. Although this concept is seldom discussed, writers like Deming and Juran are sharing the remedies, either made or observed, to past failures.

The success of these writers is based upon the fact that they can help the new manager avoid the common, but not obvious pitfalls. Any person who has had a position of authority should be able to read Deming's list and identify a mistake that was made relating to each one. This should prove to be a fascinating classroom session, especially if the professor joins in the discussion and adds his or her own experiences.

9. Briefly describe the contributions that Joseph M. Juran made to the field of quality management. What do you believe was Juran's most significant contribution?

Juran discusses three processes: planning, control, and improvement. He states that these processes are sequential, first planning, then control, the improvement. Juran's emphasis is on continued improvement – Control, not Breakthrough. Juran uses Pareto's law, the 80%/20% rule to identify the quality problems.

¹ <http://www.goldratt.com/>

10. Is the concept of scientific management compatible with employee empowerment? Why or why not?

Frederick W. Taylor launched scientific management. It separated planning from execution. *Taylor gave the planning function to managers and engineers. He limited the supervisors and workers to the function of executing the plans. The result of the “Taylor Revolution was centralizing the quality function. How does this approach fit within the framework established by Deming?*
Taylor published his treatise in 1911. How has the culture of the workplace evolved since then?

11. Does the phrase “quality is the responsibility of the quality department” reflect a healthy perspective of quality management? Please explain your answer.

This revolves around the question – Whose job is quality? By centralizing quality, Taylor removed it from the day-to-day operation of the company. As the topic of quality is removed from the production floor, what is management’s response going to be? If we look back at Juran, is this now a control or a breakthrough function? Why?

Taylor notes that by delegating quality to the quality manager, the line supervisors and managers could devote their own time to other matters. As they did so, they became progressively less and less informed about quality. When a quality problem develops, management lacks the expertise needed to choose a proper course of action.

12. Briefly describe the Japanese quality revolution following World War II. What can modern day managers learn from studying the history of this era?

After the war, the industrial leaders in Japan turned their attention toward improving the quality of Japanese manufactured goods. The quality revolution in Japan was initiated through the following steps:

- They sent teams abroad to learn how foreign countries achieved quality.
- They translated foreign literature into Japanese.
- They invited Deming to lecture in Japan and listened carefully to Deming's views on quality.

To the credit of the Japanese people, they implemented what they learned about quality management, and in many cases eventually improved on what they learned. The result was a virtual quality revolution in Japan in the years following World War II.

13. What was Joseph Juran's primary contribution to quality thinking in America? Discuss Juran's three-step process to improving quality.

Juran's three-step process was:

- Planning
- Control
- Improvement

This three-step process emphasized control over breakthrough. This was a major step towards ongoing quality improvement, rather than mass inspections. This approach moved the process of quality to the lowest possible level.

14. Hothouse quality refers to those quality programs that receive a lot of hoopla and no follow-through. Provide several examples of management practices that can lead to hothouse quality. How can hothouse quality be avoided?

Management practices that are focused on achieving short-term objectives and/or immediate results are susceptible to hothouse quality. Hothouse quality programs often promise dramatic increases in performance over a relatively short period of time.

Consistently productive decision-makers typically see this as an unrealistic goal, and avoid these types of programs. Less successful decision makers and decision-makers desperate to see quality improvement quickly may be more prone to investigate these programs.

15. Compare and contrast Deming's, Juran's, and Crosby's perspectives of quality management. What are the major similarities and differences between their perspectives?

Deming addressed the entire process and focused primarily the assertion that poor quality is not the fault of the worker, but is the fault of the system. Deming also strongly opposed the creation of quality inspection departments. He felt that the creation of a quality inspection department gave the managers of a firm the impression that quality is for his book entitled *Quality is Free*.

Juran's work focuses on the idea that organizational quality problems are largely the result of insufficient and ineffective planning for quality. In addition, Juran fleshed out many of the implementation issues involved with quality through his trilogy.

Crosby made two key points in his arguments about the responsibility of the quality department, and not the individual worker. Crosby has enjoyed the most commercial success of the three. First, he argued that quality, as a managed process, could be a source of profit for an organization. Second, Crosby adopted a "zero defects" approach to quality management, and emphasized the behavioral and motivational aspects of quality improvement rather than statistical approaches.

Similarities: All three men were very passionate about the role of quality in business organizations, and felt that quality is a process that must be deliberately managed. In addition, all three of them saw quality as the focal point for organizational performance and effectiveness.

Differences: Deming and Juran were more statistically oriented in their approach than Crosby. The individuals emphasized different aspects of quality management in their approaches. Crosby's zero defects approach probably goes further than would be advocated by Deming or Juran. Crosby was also more prolific than Deming and Juran in terms of the production of quality related materials (e.g., videos, workbooks, lecture series, etc.).

16. Describe Taguchi's perspective of ideal quality. Does this perspective have practical applications? If you were a manager, would you consider using the Taguchi method? Why?

Table 2-6 on page 39, provides an overview of the Taguchi method.

TABLE 2-6 The Taguchi Method

The Taguchi method provides

1. A basis for determining the functional relationship between controllable product or service design factors and the outcomes of a process.
2. A method for adjusting the mean of a process by optimizing controllable variables.
3. A procedure for examining the relationship between random noise in the process and product or service variability.

Taguchi accomplishes these steps by emphasizing a three-fold approach to quality:

- The definition of quality
- The quality loss function
- The concept of robust design.

A key element of the Taguchi concept is that of robust design. This states that products and services should be designed so that they are inherently defect-free and of high quality. Taguchi sets his target high. The overall effect of this is desirable and accomplishable.

17. Why do you think that reengineering programs have such a high failure rate? Can you think of ways to improve the success rate of reengineering programs?

Reengineering bypasses the analysis and design steps and tries to piggyback the past successes of others. Reengineering programs have experienced a high failure rate primarily because they tend to oversimplify extremely complex organizational issues and as a result, do not focus managers on the attention to detail and analysis that is necessary to effect meaningful (and effective) organizational change. Reengineering programs would probably be more successful if they were combined with more traditional and well-founded approaches to effective organizational change.

18. Describe how the contingency perspective helps us understand why a single approach to quality management may never emerge.

The text states that firms that are successful in quality do not adopt a blanket “Deming approach to quality.” These firms utilize the applicable approaches that help them improve. The author discusses this as the *contingency perspective*.

The direction is that different quality problems mandate different quality improvement approaches. On page 43 the author states:

From your own perspective, you need to make correct quality-related decisions. In doing this, you should consider the different quality experts in this chapter and choose those concepts and approaches that make sense for you.

19. How can a philosophy of quality improvement help a firm in its overall efforts of improving the quality of its products and services?

The one common element of all of these approaches is that quality cannot be an adjunct to the process. Quality must be an integral part of the development. For this to happen, a philosophy of quality improvement must be ingrained into the corporate culture. The point is made that quality starts in the design phase and continues through the product manufacture

Any major change to a corporate culture must have full support from top management. Quality is not any different.

20. Do you believe that CEOs and business managers should be skeptical about the quality movement, or should they embrace the quality movement and try to involve their firms in as many quality initiatives as possible? Please explain your answer.

The key to this question may be the phrase "as many quality initiatives as possible." Any project requires planning. The more effect a project will have on a firm, the more careful the planning must be.

Integrating a quality program is no exception. Every part of the firm is affected. Poor planning can be disastrous.

Case 2-1 Rheaco, Inc.: **Making a Quality Turnabout by Asking for Advice**

DISCUSSION QUESTIONS

1. Many companies fail in their efforts to improve quality without ever having asked for advice. In your opinion, what are some of the reasons that inhibit firms from asking for timely advice? If you were a manager at Rheaco, would you have sought out an agency like the ARRI?

Many companies get into "Fire Fighting Mode." They are so busy solving immediate problems that no one has time to dig into the cause of the problems.

Many of Deming's 14 points speak to this problem:

TABLE 2-2 Deming's 14 Points

- | | |
|---|---|
| 1. Create constancy of purpose. | 8. Drive out fear. |
| 2. Adopt a new philosophy. | 9. Break down barriers between departments. |
| 3. Cease mass inspection. | 10. Eliminate slogans. |
| 4. End awarding business on the basis of price tag. | 11. Eliminate work standards. |
| 5. Constantly improve the system. | 12. Remove barriers to pride. |
| 6. Institute training on the job. | 13. Institute education and self-improvement. |
| 7. Improve leadership. | 14. Put everybody to work. |

Source: Adapted from W. E. Deming, *Out of the Crisis* (Boston: MIT/CAES, 1986), pp. 18–96.

Adopting a new philosophy (2), Driving out fear (8). Remove barriers to pride (12), all seem to be based upon Number 7, Improve Leadership. The problem is that sometimes leadership does not realize that they are the roadblocks.

Firms can be insulated. Cultures can be stagnant. One solution is insuring that management participates in professional organizations. Another solution might be encouraging employees to continue their education and bring in the ideas from their classes. A firm such ARRI can be in the vanguard of conceptual development. The major problem is finding out that they exist.

2. Discuss ARRI's recommendations to Rheaco. How did these recommendations help Rheaco improve its product quality?

First, AARI helped Rheaco develop an Enterprise Excellence Plan, which acted as a roadmap for Rheaco's improvement efforts. Consistent with this effort, AARI helped Rheaco implement several standard quality improvement programs, including cellular manufacturing, just-in-time inventory control, total quality management, and employee empowerment. Through this process, AARI worked in partnership with Rheaco to implement the recommended initiatives and to gradually turn over the change process to Rheaco itself. Other improvements were made, particularly in the areas of shipping and receiving, inventory control, and human resource management. Collectively, these changes had a profound influence on Rheaco's ability to improve its product quality.

A key statement made on page 49:

After ARRI had been working with Rheaco for a period of time, the company started identifying and correcting problem on its own, which is exactly what is supposed to happen.

People want to succeed. In an environment where success is rewarded people will thrive and bring the company along with them

3. ARRI's initial evaluation of Rheaco indicated that Rheaco's employees, despite the company's difficulties, had an overall positive attitude. Do you believe that this factor contributed to ARRI's ability to provide Rheaco advice? Why or why not?

Most students will say that the attitude of Rheaco's employees was a significant factor in AARI's ability to provide Rheaco advice. As discussed in Chapter 1, it is impossible to implement quality without the commitment and action of employees. Because Rheaco's employees had a positive attitude, the company started its quality improvement efforts with one major obstacle already overcome. It would have been much more difficult for Rheaco to accomplish what it did if it would have had to first convince its employees that it was doing the right thing.

However, it is important to understand why the employees' morale was positive in the first place? How does management style enter into this? Could this enterprise been possible if management did not establish a positive environment? Figure 2.7 on page 58 identifies the role of leadership. In this diagram, everything resolves around Leadership.

Case 2-2: Has Disney Developed a Theory of Quality Guest Services Management?

DISCUSSION QUESTIONS

1. Is Disney's level of emphasis on anticipating the behavior of its guests appropriate, or does the company expend too much effort in this area? Explain your answer.

Before Disneyland, carnivals had a reputation as being seedy and unscrupulous. Walt Disney saw the need for a family-friendly wholesome theme park. In fact, Disneyland was the very first theme park. The success of Disneyland and Disneyworld justifies the process.

All successful theme parks have followed the Disney model. Deming's 14 points continuously emphasizes the value of customer satisfaction. The guest is the customer.

2. Is it appropriate to think in terms of developing a "theory" of how guests will behave in a theme park or any other setting? If so, why?

On page 32 the text discusses this topic thusly:

As yet, there is not a unified theory explaining quality improvement in the supply chain that is widely accepted by the quality community. In fact, as we saw in Chapter 1, the literature concerning quality is contradictory and somewhat confusing. Different theories have been proposed by practitioners and researchers. Some of these theories have been drawn from organizational theory, behavioral theory, and statistical theory.

The differing approaches to quality improvement represent competing philosophies that have sought their places in the marketplace of ideas. Practicing quality managers must become familiar with these philosophies and apply those that are appropriate to their particular situations.

The diversity of approaches to quality contributes to variability in the approaches used by companies and increases the chance for failure in organizations. Some of these approaches are proven and others aren't. This has spawned myriad consulting firms and consultants. As shown in A Closer Look at Quality 2-1, some of these are legitimate and some are in it for profit only. In past decades, there has been an explosion of consulting firms around the world that taught a variety of means for achieving quality. In the following sections we discuss the problem of the fragmentation of the quality message from a managerial point of view.

The text goes go to discuss this topic in A Closer Look At Quality:

A CLOSER LOOK AT QUALITY 2-1 Quality and Management Fads⁴

Every holiday season there are long lines at the toy stores. Everyone is hoping to purchase the popular toy. Walking down the street or in school hallways, people are wearing the same style of clothes. The latest trends are what people think about. But just as quickly as the toy or clothing fad comes, it will go away with the next “it” item. Fads are not confined to the fashion or toy industry but also exist in the area of business management and quality theories and practices.

Quality management can be a jumble of alphabet soup. Managers say, “We use TQM, lean and MBO” or “We are ISO registered.” Some of these programs add value to a company, while others may be fads without lasting effects. Danny Miller and Jon Hartwick state, “Fads like TQM can profoundly change companies, for better or for worse.”

So how does a firm avoid a fad and select a tool that might endure? Through research, Miller and Hartwick have identified several qualities of business fads. They define fads as simple, prescriptive, falsely encouraging, one-size-fits-all, easy to cut-and-paste, in tune with the zeitgeist, novel, not radical, and externally legitimized by gurus and disciples. These can serve as a set of criteria in evaluating business and quality programs.

⁴Based on Miller, D., and Hartwick, J., “Spotting Management Fads,” *Harvard Business Review* 80, 10 (2002): 26–27.

Is there a difference between the way Theme Parks anticipates their guests’ behavior and the way a supermarket arranges their shelving display to optimize sales?

3. Think about the last time that you visited a theme park. Were your expectations met? Did you have a sense that the operator of the park attempts to “anticipate” the behavior of the guests? If so, provide some specific examples.

This question can best be answered on a personal basis. What experiences did the class have at theme parks? Theme parks are not inexpensive places. Was the general consensus that value was there? Will they return? Who is the audience that the theme park aims at: parents, children, or subsections of the population?

An interesting aspect is the question: Why was Disneyland, Paris not as successful as other Disney efforts?