

SIXTH EDITION

Quality Management for Organizational Excellence

Introduction to Total Quality

**David L. Goetsch
Stanley B. Davis**

Pearson Education International

CONTENTS

PART ONE

Philosophy and Concepts 1

CHAPTER 1

The Total Quality Approach to Quality Management: Achieving Organizational Excellence 3

WHAT IS QUALITY?	4
QUALITY, VALUE, AND ORGANIZATIONAL EXCELLENCE	6
THE TOTAL QUALITY APPROACH DEFINED	6
TWO VIEWS OF QUALITY	9
KEY ELEMENTS OF TOTAL QUALITY	10
TOTAL QUALITY PIONEERS	12
KEYS TO TOTAL QUALITY SUCCESS	19
THE FUTURE OF QUALITY MANAGEMENT IN THE 21ST CENTURY	21
SUMMARY	22
KEY TERMS AND CONCEPTS	23
FACTUAL REVIEW QUESTIONS	23
CRITICAL THINKING ACTIVITY	23
DISCUSSION ASSIGNMENTS	24
ENDNOTES	25

CHAPTER 2

Quality and Global Competitiveness 26

THE RELATIONSHIP BETWEEN QUALITY AND COMPETITIVENESS	27
COST OF POOR QUALITY	27
COMPETITIVENESS AND THE U.S. ECONOMY	29
FACTORS INHIBITING COMPETITIVENESS	30
COMPARISONS OF INTERNATIONAL COMPETITORS	36
HUMAN RESOURCES AND COMPETITIVENESS	36
CHARACTERISTICS OF WORLD-CLASS ORGANIZATIONS	37
MANAGEMENT BY ACCOUNTING: ANTITHESIS OF TOTAL QUALITY	40
U.S. COMPANIES: GLOBAL STRENGTHS AND WEAKNESSES	41
QUALITY MANAGEMENT PRACTICES IN ASIAN COUNTRIES	43
SUMMARY	44
KEY TERMS AND CONCEPTS	44
FACTUAL REVIEW QUESTIONS	45
CRITICAL THINKING ACTIVITY	45
DISCUSSION ASSIGNMENTS	45
ENDNOTES	46

CHAPTER 3

Strategic Management: Planning and Execution for Competitive Advantage 47

WHAT IS STRATEGIC MANAGEMENT?	48
COMPETITIVE STRATEGY	48
CORE COMPETENCIES AND COMPETITIVE ADVANTAGE	48
COMPONENTS OF STRATEGIC MANAGEMENT	49
STRATEGIC PLANNING OVERVIEW	50
CREATIVE THINKING IN STRATEGIC PLANNING	50
CONDUCTING THE SWOT ANALYSIS	51
DEVELOPING THE VISION	53
DEVELOPING THE MISSION	54
DEVELOPING THE GUIDING PRINCIPLES	56
DEVELOPING BROAD STRATEGIC OBJECTIVES	57
DEVELOPING SPECIFIC TACTICS (ACTION PLAN)	60
EXECUTING THE STRATEGIC PLAN	64
STRATEGIC PLANNING IN ACTION: A “REAL-WORLD” CASE	65
SUMMARY	69
KEY TERMS AND CONCEPTS	70
FACTUAL REVIEW QUESTIONS	70
CRITICAL THINKING ACTIVITY	71
ENDNOTES	71

CHAPTER 4

Quality Management, Ethics, and Corporate Social Responsibility 72

DEFINITION AND OVERVIEW OF ETHICS	73
TRUST AND TOTAL QUALITY	75
VALUES AND TOTAL QUALITY	77
INTEGRITY AND TOTAL QUALITY	79
RESPONSIBILITY AND TOTAL QUALITY	79
MANAGER’S ROLE IN ETHICS	79
ORGANIZATION’S ROLE IN ETHICS	81
HANDLING ETHICAL DILEMMAS	82
ETHICS TRAINING AND CODES OF BUSINESS CONDUCT	82
MODELS FOR MAKING ETHICAL DECISIONS	84
BELIEFS VERSUS BEHAVIOR: WHY THE DISPARITY?	85
ETHICAL DILEMMAS: CASES	87
CORPORATE SOCIAL RESPONSIBILITY DEFINED	90
SUMMARY	91
KEY TERMS AND CONCEPTS	91
FACTUAL REVIEW QUESTIONS	92
CRITICAL THINKING ACTIVITY	92

DISCUSSION ASSIGNMENT 92

ENDNOTES 93

CHAPTER 5

Partnering and Strategic Alliances 94

PARTNERING OR STRATEGIC ALLIANCES 94

INNOVATIVE ALLIANCES AND PARTNERSHIPS 99

INTERNAL PARTNERING 99

PARTNERING WITH SUPPLIERS 101

PARTNERING WITH CUSTOMERS 105

PARTNERING WITH POTENTIAL COMPETITORS 106

GLOBAL PARTNERING 110

EDUCATION AND BUSINESS PARTNERSHIPS 110

SUMMARY 111

KEY TERMS AND CONCEPTS 111

FACTUAL REVIEW QUESTIONS 112

CRITICAL THINKING ACTIVITY 112

DISCUSSION ASSIGNMENTS 113

ENDNOTES 114

CHAPTER 6

Quality Culture: Changing Hearts, Minds, and Attitudes 115

UNDERSTANDING WHAT A QUALITY CULTURE IS 115

QUALITY CULTURE VERSUS TRADITIONAL CULTURES 117

ACTIVATING CULTURAL CHANGE 119

CHANGING LEADERS TO ACTIVATE CHANGE 120

LAYING THE FOUNDATION FOR A QUALITY CULTURE 120

LEARNING WHAT A QUALITY CULTURE LOOKS LIKE 123

COUNTERING RESISTANCE TO CULTURAL CHANGE 123

ESTABLISHING A QUALITY CULTURE 127

MAINTAINING A QUALITY CULTURE 131

SUMMARY 131

KEY TERMS AND CONCEPTS 132

FACTUAL REVIEW QUESTIONS 133

CRITICAL THINKING ACTIVITY 133

DISCUSSION ASSIGNMENT 133

ENDNOTES 134

CHAPTER 7

Customer Satisfaction, Retention, and Loyalty 135

UNDERSTANDING WHO IS A CUSTOMER 136

UNDERSTANDING CUSTOMER-DEFINED QUALITY 136

IDENTIFYING EXTERNAL CUSTOMER NEEDS 137

IDENTIFYING INTERNAL CUSTOMER NEEDS 140

COMMUNICATING WITH CUSTOMERS	141
USING CUSTOMER FEEDBACK TO MAKE DESIGN IMPROVEMENTS	142
CUSTOMER SATISFACTION PROCESS	143
CUSTOMER-DEFINED VALUE	144
CUSTOMER VALUE ANALYSIS	145
CUSTOMER RETENTION	146
ESTABLISHING A CUSTOMER FOCUS	148
RECOGNIZING THE CUSTOMER-DRIVEN ORGANIZATION	150
VALUE PERCEPTION AND CUSTOMER LOYALTY	150
CUSTOMER LOYALTY MODEL	151
CUSTOMER LOYALTY VERSUS CUSTOMER PROFITABILITY	152
CUSTOMERS AS INNOVATION PARTNERS	154
SUMMARY	155
KEY TERMS AND CONCEPTS	156
FACTUAL REVIEW QUESTIONS	156
CRITICAL THINKING ACTIVITY	157
DISCUSSION ASSIGNMENTS	157
ENDNOTES	158

CHAPTER 8

Employee Empowerment 160

EMPLOYEE EMPOWERMENT DEFINED	160
RATIONALE FOR EMPOWERMENT	162
INHIBITORS OF EMPOWERMENT	163
MANAGEMENT'S ROLE IN EMPOWERMENT	167
IMPLEMENTING EMPOWERMENT	168
HOW TO RECOGNIZE EMPOWERED EMPLOYEES	171
AVOIDING EMPOWERMENT TRAPS	172
BEYOND EMPOWERMENT TO ENLISTMENT	172
SUMMARY	173
KEY TERMS AND CONCEPTS	174
FACTUAL REVIEW QUESTIONS	174
CRITICAL THINKING ACTIVITY	174
DISCUSSION ASSIGNMENTS	175
ENDNOTES	176

CHAPTER 9

Leadership and Change 177

LEADERSHIP DEFINED	178
LEADERSHIP FOR QUALITY	181
LEADERSHIP SKILLS: INHERITED OR LEARNED?	183
LEADERSHIP, MOTIVATION, AND INSPIRATION	183
LEADERSHIP STYLES	184

LEADERSHIP STYLE IN A TOTAL QUALITY SETTING	186
BUILDING AND MAINTAINING A FOLLOWING	186
LEADERSHIP VERSUS MANAGEMENT	189
LEADERSHIP AND ETHICS	190
LEADERSHIP AND CHANGE	190
EMPLOYEES AND MANAGERS ON CHANGE	191
RESTRUCTURING AND CHANGE	191
HOW TO LEAD CHANGE	192
LESSONS FROM DISTINGUISHED LEADERS	197
SERVANT LEADERSHIP AND STEWARDSHIP	203
NEGATIVE INFLUENCES ON LEADERS: HOW TO COUNTER THEM	205
SUMMARY	206
KEY TERMS AND CONCEPTS	206
FACTUAL REVIEW QUESTIONS	207
CRITICAL THINKING ACTIVITY	207
DISCUSSION ASSIGNMENTS	208
ENDNOTES	209

CHAPTER 10

Team Building and Teamwork 210

OVERVIEW OF TEAM BUILDING AND TEAMWORK	210
BUILDING TEAMS AND MAKING THEM WORK	213
FOUR-STEP APPROACH TO TEAM BUILDING	216
CHARACTER TRAITS AND TEAMWORK	220
TEAMS ARE COACHED—NOT BOSSED	222
HANDLING CONFLICT IN TEAMS	224
STRUCTURAL INHIBITORS OF TEAMWORK	226
REWARDING TEAM AND INDIVIDUAL PERFORMANCE	227
RECOGNIZING TEAMWORK AND TEAM PLAYERS	229
LEADING MULTICULTURAL TEAMS	230
SUMMARY	231
KEY TERMS AND CONCEPTS	232
FACTUAL REVIEW QUESTIONS	232
CRITICAL THINKING ACTIVITY	232
DISCUSSION ASSIGNMENT	232
ENDNOTES	233

CHAPTER 11

Effective Communication 234

DEFINING COMMUNICATION	234
UNDERSTANDING THE ROLE OF COMMUNICATION IN TOTAL QUALITY	236
UNDERSTANDING COMMUNICATION AS A PROCESS	237
RECOGNIZING INHIBITORS OF COMMUNICATION	237

ESTABLISHING A CONDUCTIVE COMMUNICATION CLIMATE	239
COMMUNICATING BY LISTENING	240
UNDERSTANDING NONVERBAL COMMUNICATION FACTORS	245
COMMUNICATING VERBALLY	247
COMMUNICATING IN WRITING	249
COMMUNICATING CORRECTIVE FEEDBACK	252
IMPROVING COMMUNICATION	253
HOW INTERPERSONAL SKILLS AFFECT COMMUNICATION	255
PERSONALITY AND COMMUNICATION	256
SUMMARY	258
KEY TERMS AND CONCEPTS	259
FACTUAL REVIEW QUESTIONS	259
CRITICAL THINKING ACTIVITY	260
DISCUSSION ASSIGNMENT	260
ENDNOTES	260

CHAPTER 12

Education and Training 262

OVERVIEW OF EDUCATION, TRAINING, AND LEARNING	262
RATIONALE FOR TRAINING	268
TRAINING NEEDS ASSESSMENT	271
PROVIDING TRAINING	274
EVALUATING TRAINING	277
MANAGERS AS TRAINERS AND TRAINEES	279
WORKFORCE LITERACY	286
IMPROVING LEARNING	287
WHY TRAINING SOMETIMES FAILS	288
QUALITY TRAINING CURRICULUM	289
ORIENTATION TRAINING	290
CUSTOMER TRAINING	291
ETHICS TRAINING	292
MAKING E-LEARNING WORK	292
SUMMARY	293
KEY TERMS AND CONCEPTS	294
FACTUAL REVIEW QUESTIONS	295
CRITICAL THINKING ACTIVITY	295
DISCUSSION ASSIGNMENTS	296
ENDNOTES	297

CHAPTER 13

Overcoming Politics, Negativity, and Conflict in the Workplace 298

INTERNAL POLITICS DEFINED	299
POWER AND POLITICS	300
ORGANIZATIONAL STRUCTURE AND INTERNAL POLITICS	301

INTERNAL POLITICS IN ACTION	304
INTERNAL POLITICIANS AND THEIR METHODS	307
IMPACT OF INTERNAL POLITICS ON QUALITY	312
CONTROLLING INTERNAL POLITICS IN ORGANIZATIONS	315
OVERCOMING NEGATIVITY IN ORGANIZATIONS	322
OVERCOMING TERRITORIAL BEHAVIOR IN ORGANIZATIONS	323
MANAGING CONFLICT IN ORGANIZATIONS	324
SUMMARY	328
KEY TERMS AND CONCEPTS	329
FACTUAL REVIEW QUESTIONS	329
CRITICAL THINKING ACTIVITY	330
DISCUSSION ASSIGNMENTS	330
ENDNOTES	331

CHAPTER 14

ISO 9000 and Total Quality: The Relationship 332

ISO 9000: THE INTERNATIONAL STANDARD FOR QUALITY MANAGEMENT SYSTEMS	332
ISO 9000's OBJECTIVE	334
HOW ISO 9000 IS APPLIED TO ORGANIZATIONS	334
THE ISO 9000 QUALITY MANAGEMENT SYSTEM: A DEFINITION	335
AUTHORITY FOR CERTIFICATION/REGISTRATION	336
ISO 9000 REGISTRATION STATISTICS	336
ORGANIZATIONAL REGISTRATION TO ISO 9001	338
BENEFITS OF ISO 9000	339
THE ORIGIN OF ISO 9000	339
COMPARATIVE SCOPE OF ISO 9000 AND TOTAL QUALITY MANAGEMENT	340
MANAGEMENT MOTIVATION FOR REGISTRATION TO ISO 9001	342
ISO 9000 AND TOTAL QUALITY MANAGEMENT WORKING TOGETHER	343
THE FUTURE OF ISO 9000	344
SUMMARY	345
KEY TERMS AND CONCEPTS	345
FACTUAL REVIEW QUESTIONS	346
CRITICAL THINKING ACTIVITY	346
DISCUSSION ASSIGNMENT	346
ENDNOTES	347

PART TWO

Tools and Techniques 349

CHAPTER 15

Overview of Total Quality Tools 351

TOTAL QUALITY TOOLS DEFINED	352
PARETO CHARTS	352

CAUSE-AND-EFFECT DIAGRAMS	355
CHECK SHEETS	359
HISTOGRAMS	363
SCATTER DIAGRAMS	372
RUN CHARTS AND CONTROL CHARTS	375
STRATIFICATION	377
SOME OTHER TOOLS INTRODUCED	380
MANAGEMENT'S ROLE IN TOOL DEPLOYMENT	389
SELECTING THE RIGHT TOOL FOR THE JOB	391
SUMMARY	391
KEY TERMS AND CONCEPTS	393
FACTUAL REVIEW QUESTIONS	393
CRITICAL THINKING ACTIVITIES	394
DISCUSSION ASSIGNMENT	397
ENDNOTES	397

CHAPTER 16

Problem Solving and Decision Making 398

PROBLEM SOLVING FOR TOTAL QUALITY	399
TWO MODELS FOR SOLVING AND PREVENTING PROBLEMS	400
PROBLEM-SOLVING AND DECISION-MAKING TOOLS	408
DECISION MAKING FOR TOTAL QUALITY	408
THE DECISION-MAKING PROCESS	409
OBJECTIVE VERSUS SUBJECTIVE DECISION MAKING	411
SCIENTIFIC DECISION MAKING AND PROBLEM SOLVING	412
EMPLOYEE INVOLVEMENT IN PROBLEM SOLVING AND DECISION MAKING	414
ROLE OF INFORMATION IN DECISION MAKING	415
USING MANAGEMENT INFORMATION SYSTEMS	417
CREATIVITY IN DECISION MAKING	418
SUMMARY	419
KEY TERMS AND CONCEPTS	420
FACTUAL REVIEW QUESTIONS	421
CRITICAL THINKING ACTIVITY	421
DISCUSSION ASSIGNMENTS	423
ENDNOTES	424

CHAPTER 17

Quality Function Deployment 425

WHAT IS QFD?	425
BENEFITS OF QFD	428
CUSTOMER INFORMATION: FEEDBACK AND INPUT	429
QFD TOOLS	431
IMPLEMENTING QFD	436

SUMMARY	440
KEY TERMS AND CONCEPTS	440
FACTUAL REVIEW QUESTIONS	441
CRITICAL THINKING ACTIVITY	441
DISCUSSION ASSIGNMENT	441
ENDNOTES	441

CHAPTER 18

Optimizing and Controlling Processes Through Statistical Process Control 442

STATISTICAL PROCESS CONTROL DEFINED	443
RATIONALE FOR SPC	444
CONTROL CHART DEVELOPMENT	450
MANAGEMENT'S ROLE IN SPC	462
ROLE OF THE TOTAL QUALITY TOOLS	463
AUTHORITY OVER PROCESSES AND PRODUCTION	464
IMPLEMENTATION AND DEPLOYMENT OF SPC	465
INHIBITORS OF SPC	471
SUMMARY	473
KEY TERMS AND CONCEPTS	474
FACTUAL REVIEW QUESTIONS	474
CRITICAL THINKING ACTIVITY	475
DISCUSSION ASSIGNMENTS	475
ENDNOTES	480

CHAPTER 19

Continual Improvement Methods with Six Sigma, Lean, and Lean Six Sigma 481

RATIONALE FOR CONTINUAL IMPROVEMENT	481
MANAGEMENT'S ROLE IN CONTINUAL IMPROVEMENT	482
ESSENTIAL IMPROVEMENT ACTIVITIES	482
STRUCTURE FOR QUALITY IMPROVEMENT	484
THE SCIENTIFIC APPROACH	485
IDENTIFICATION OF IMPROVEMENT NEEDS	486
DEVELOPMENT OF IMPROVEMENT PLANS	487
COMMON IMPROVEMENT STRATEGIES	488
ADDITIONAL IMPROVEMENT STRATEGIES	491
THE KAIZEN APPROACH	494
GOLDRATT'S THEORY OF CONSTRAINTS	498
THE CEDAC APPROACH	499
SIX SIGMA CONCEPT	503
LEAN OPERATIONS	508
LEAN SIX SIGMA	511

SUMMARY	513
KEY TERMS AND CONCEPTS	514
FACTUAL REVIEW QUESTIONS	515
CRITICAL THINKING ACTIVITY	515
ENDNOTES	515

CHAPTER 20

Benchmarking 517

BENCHMARKING DEFINED	518
BENCHMARKING VERSUS REENGINEERING	519
RATIONALE FOR BENCHMARKING	520
PREREQUISITES TO BENCHMARKING	522
OBSTACLES TO SUCCESSFUL BENCHMARKING	523
ROLE OF MANAGEMENT IN BENCHMARKING	524
BENCHMARKING APPROACH AND PROCESS	526
MAKING FULL USE OF BENCHMARKING DATA	531
PERPETUAL BENCHMARKING	531
BENCHMARKING RESOURCES	532
SUMMARY	532
KEY TERMS AND CONCEPTS	533
FACTUAL REVIEW QUESTIONS	533
CRITICAL THINKING ACTIVITY	534
DISCUSSION ASSIGNMENTS	536
ENDNOTE	537

CHAPTER 21

Just-in-Time Manufacturing 538

WHAT DO WE CALL IT?	538
JIT DEFINED	538
RATIONALE FOR JIT	540
DEVELOPMENT OF JIT	542
RELATIONSHIP OF JIT TO TOTAL QUALITY AND WORLD-CLASS MANUFACTURING	548
BENEFITS OF JIT	549
REQUIREMENTS OF JIT	559
AUTOMATION AND JIT	574
SUMMARY	575
KEY TERMS AND CONCEPTS	575
FACTUAL REVIEW QUESTIONS	576
CRITICAL THINKING ACTIVITY	577
DISCUSSION ASSIGNMENTS	577
ENDNOTES	579

CHAPTER 22
Implementing Total Quality Management 581

RATIONALE FOR CHANGE	582
REQUIREMENTS FOR IMPLEMENTATION	585
ROLE OF TOP MANAGEMENT: LEADERSHIP	594
ROLE OF MIDDLE MANAGEMENT	596
VIEWPOINTS OF THOSE INVOLVED	597
IMPLEMENTATION VARIATION AMONG ORGANIZATIONS	597
IMPLEMENTATION APPROACHES TO BE AVOIDED	601
AN IMPLEMENTATION APPROACH THAT WORKS	602
GETTING ON WITH IT	607
WHAT TO DO IN THE ABSENCE OF COMMITMENT FROM THE TOP	607
IMPLEMENTATION STRATEGIES: ISO 9000 AND BALDRIGE	609
SUMMARY	611
KEY TERMS AND CONCEPTS	612
FACTUAL REVIEW QUESTIONS	612
CRITICAL THINKING ACTIVITY	613
DISCUSSION ASSIGNMENT	615
ENDNOTES	615

INDEX 616