ALLAMA IQBAL OPEN UNIVERSITY

COL MBA / MPA PROGRAMME

QUALITY MANAGEMENT (5575)

CHECKLIST

SEMESTER: SPRING, 2011
This packet comprises the following material:

1. Text Books

2. Course Outlines
3. Assignment No. 1,2

4. Assignment Forms (2 sets)

In this packet, if you find anything missing out of the above mentioned material, please contact at the address given below:

Mailing officer

Services Block No. 28

Allama Iqbal Open University

H-8, Islamabad
Phone: 051-9057611-12
Wishing you all the best,
Salman A. Qureshi

(Course Coordinator)

ALLAMA IQBAL OPEN UNIVERSITY, ISLAMABAD

(Commonwealth MBA / MPA Programme)

WARNING

1. PLAGIARISM OR HIRING OF GHOST WRITER(S) FOR SOLVING THE ASSIGNMENT(S) WILL DEBAR THE STUDENT FROM AWARD OF DEGREE/CERTIFICATE, IF FOUND AT ANY STAGE.

2. SUBMITTING ASSIGNMENTS BORROWED OR STOLEN FROM OTHER(S) AS ONE’S OWN WILL BE PENALIZED AS DEFINED IN “AIOU PLAGIARISM POLICY”.

Course: Quality Management (5575)
 Semester: Spring, 2011
Level: Executive MBA/MPA
Total Marks: 100
Pass Marks: 40
Instructions:

(a)
All written assignment must be well organized, presented in an easy-to-read format and neat. Moreover, pay particularly close attention to grammar, spelling, punctuation and understandability. Communication is extremely important in this course.

(b)
Documentation is likewise very important. Un-supported statements or opinions are worthless to the reader, who desires to verify your finding. Complete and specific documentation is mandatory. Also, your references should be to primary sources, except in rare unusual situation.

(c)
Quoting should be kept to an absolute minimum.

Guidelines for Doing Assignments

We expect you to answer each question as per instructions in the assignment. You will find it useful to keep the following points in mind:

1)
Planning: Read the assignments carefully, go through the Units on which they are based. Make some points regarding each question and then rearrange them in a logical order.
2)
Organization: Be a little selective and analytical before drawing up a rough outline of your answer. Give adequate attention to question’s introduction and conclusion.
Make sure that:

a)
The answer is logical and coherent,

b)
It has clear connections between sentences and paragraphs,

c)
The presentation is correct in your own expression and style.

3)
Presentation: Once you are satisfied with your answer, you can write down the final version for submission. It is mandatory to write all assignments neatly. If you so desire, you may underlining the points you wish to emphasize. Make sure that the answer is within the stipulated word limit.

ASSIGNMENT No. 1
Total Marks: 100
	Q. 1
Using Dr. Feigenbaum’s definition of quality as a guide and describe an experience you have had with a product or service.
(20)

	Q. 2
Make comparison ISO 9000, ISO 14000, Baldridge Malcolm Award Criteria, Continuous Improvement/Quality System and Six Sigma in the following dimensions:
(20)
· Scope

· Basis for defining quality

· Purpose

· Assessment

· Focus

	Q. 3
(a)
Why would an organization want to be effective at maintaining a customer focus and what steps an organization must adopt to maintain customer focus? (10)

(b)
Describe an organization you have witnessed creating an unwavering focus on customer and how did they do it?
(10)

	Q. 4
Your boss has just called a meeting to discuss last work orders and customer order information. He/she has cited messy desks and a poorly used filling system as the root cause for the loss of information. Since this information is critical for the firm he/she has decreed that each desk at office will be cleaned and organized, starting today. As you leave the meeting you notice that his/her office is much disorganized and that he/she has made no effort to clean it up.
(20)

1.
Will you make the change? Why? Why not?

2.
What would you do as an effective leader to make the change possible?

	Q. 5
(a)
Efficiency has been defined as “doing things better “and effectiveness as “doing better things.” Describe how benchmarking can be used to improve both efficiency and effectiveness.
(10)

(b)
What difficulties are typically encountered when benchmarking direct competitors? Describe several ways to work around these problems.
(10)

ASSIGNMENT No. 2

Total Marks: 100
Pass Marks: 40
Instructions:

1.
This assignment is a research-oriented activity. You are required to develop a case study and submit to the tutor for evaluation prior to the final examination. The last date of this assignment will be notified separately by our Directorate of Regional Services and the same will be communicated to you directly as well as through approved study centers assigned to you.

2.
You will have to participate in the activity fully, actively and practically to be able to pass the final examination of the course.

4. For the preparation of this assignment, you should first thoroughly review the Case Study Guidelines and develop a scholarly material of the same giving references, quotations, and extracts of various scholars and experts. Then visit any business/commercial organization and study the relevant practical aspects there. Combining the theoretical and practical aspects, develop a comprehensive case study of 1500-3000 typed words to be submitted to your tutor.
5. Prepare a copy of this assignment and submit to your tutor for your evaluation.

6. You should prepare the transparencies, charts, or any other illustrative material for effective presentation.

Requirement

You are required to select an organization of your own choice, find out the problematic situation or dilemma relevant to your subject in that organization, which may be current or happened in past. After highlighting the problem, design a case study upon the dilemma of that organization. Guidelines to design case study are attached herewith. Read carefully the guidelines and formulate case study strictly following these.

Guidelines to Develop a Case Study

What a Case study is?

A case study is written summary or syntheses of real-life cases based upon data and research. It suggests a story with a beginning, middle and end. It is a challenge with a result or a problem with a solution. Approach to design case study is

· Challenge

· Solution

· Result

Case studies identify appropriate strategies for the resolution of dilemma of the case. Case study is a part of effective knowledge management. It is specific and easily digestible story format which comes up with a solution. Case study is the practical implication of business studies. It enriches your exposure to field work and your managerial and executive expertise to handle organizational issues.

Business case study

To summarize real-life business scenarios, a problem occurring in organizational setup or a dilemmatic situation, leading to operational misconduct and inefficiency in organizations is business case study. The issue may be from any field like finance, HRM, Management, Strategic Management, Production, Marketing, and General Operations etc.

Case Study Layout

· Title page

· Abstract

· Introduction

· Major characters

· Company/organizational background

· Industry profile/context

· Dilemma of case/ storyline/ Case presentation

· Management Outcome

· Conclusion

· Discussion

· Exhibits

· Acknowledgement

· References

Title page:

The title page will contain the full title of the case study. A title must not be vague or non-specific because it may not attract readers’ attention. The two most common formats of titles are nominal and compound. A nominal title is a single phrase, for example “A case study of hypertension which responded to spinal manipulation.” A compound title consists of two phrases in succession, for example “Response of hypertension to spinal manipulation: a case study.” Keep in mind that titles of articles average between 8 and 9 words in length.

Abstract:

An abstract consists of a short version of the whole paper. There are no headings within the abstract. The author simply tries to summarize the paper into a story which flows logically.

Introduction:

 The introduction is where we convey case study to the reader. It is useful to begin by placing the study in a historical or social context. If there is something especially challenging about the diagnosis or management of the condition that we are describing, now is our chance to bring that out. Introduction doesn’t need to be more than a few paragraphs long, and the objective is to have the reader understand clearly, but in a general sense, why it is useful for them to be reading about this case. Avoid using jargons specifically in introduction. Introduction should create a dramatic interest.

Major characters

In the case there are assumed characters around whom the whole story revolves. Dilemma is made easy to understand through these characters. Select your characters with their names and designations.

Company/organizational background

Reporting of background should be very selective. It is not the history of whole organization but a history that relates to the problem or decision. Avoid evaluating or misleading descriptions. Information about the organization should shed light on the problem.

Industry profile/context

Industry profile gives the details of the context within which the organization operates with pressures, threats, laws, information on competitors and other external factors that impact the organization.

Case Dilemma/ Storyline/ Presentation:

This is the part of the case in which we introduce the raw data. First, describe the complaint that brought the situation to you. Next, introduce the important information that is obtained from history-taking. There is no need to include every detail – just the information that helped to settle on diagnosis. Also, try to present dilemma information in a narrative form – full sentences which efficiently summarize the results of questioning. The next step is to describe the results of our clinical examination. Again, we should write in an efficient narrative style, restricting ourselves to the relevant information. It is not necessary to include every detail in our clinical notes. Also, you should describe the actual results, since not all readers will have the same understanding of what constitutes a “positive” or “negative” result. Dilemma is the main problem or the main motive to write up a case so it should be logical, clearly narrated, well structured and very near to reality.

It must not be self created or assumption based. The case must realistically grapple with the problem and appreciate the complexity of decision making in the real world. It is also important that case does not contain holes that are manipulative and that lead readers to feel that games are being played with them. A balance must be attained between giving enough material to make informed choice or decisions, but not so much material that the answer is given away.

Management and Outcome:

 In this section, we should clearly describe the plan for settlement of the situation, and the outcome. It is useful for the reader to know what type of remedial actions have been taken. Additionally, you should be as specific as possible in describing the remedial action that was used. If some techniques have been used you are required to elaborate clearly those techniques. Remember that our case study may be read by people who are not familiar with managerial techniques.

Conclusion

Here the problem and options for consideration are restated but the decision point is open for students to resolve. The case should never end with a ‘yes’ or ‘no’ or ‘right’ or ‘wrong’ answer. The conclusion should create tension and suggest options for the readers. Successful cases have no definite conclusions.

Discussion:

In this section identify any questions that the case raises. It is not compulsory to provide a complete physiological explanation for everything that is observed. We summarize the lessons learned from this case.

Exhibits:

If you have used any tables, figures or photographs, they should be accompanied by a succinct explanation. Tables, figures and photographs should be included at the end of the case. Exhibits are the supporting supplementary material of the data given in the whole case study. The purpose of each exhibit should be very clear. If an exhibit has been used in the case, it should be very simple and clear. These are used to simplify and clarify the text of the case and to help with resolution of dilemma and the making of decision.

Acknowledgments:

If someone provided assistance with the preparation of the case study, thank them briefly. It would generally be regarded as excessive and inappropriate to thank others, such as teachers or colleagues who did not directly participate in preparation of the case.

References:

Only use references that you have read and understood, and actually used to support the case study. Do not use more than approximately 15 references without some clear justification. Try to avoid using textbooks as references, since it is assumed that most readers would already have this information. Also, do not refer to personal communication, since there is no way of checking this information.

Types of case study

Types on the basis of structure

· Open ended case study

The case studies having no questions at the end are open ended case studies. These case studies are end up with a tense situation for readers. Readers themselves draw the questions and find solution to dilemma.

· Close ended case study
The case studies ending up with questions are close ended case studies. These are the most common types of case studies. These are easy to find solution for readers. The questions are drawn on the basis of dilemma and storyline of case.

Types on the basis of subject matter

Exploratory case study

An exploratory case study is the type of case study where the researchers or case study designer wants to explore some unexplored. Where considerable uncertainty exists about program operations, goals, and results, the exploratory case study is designed to identify questions, select measurement constructs, and develop measures.

Program implementation case study

A program implementation case study helps discern whether implementation complies with intent. This case study may also prove useful when concern exists about implementation problems. Extensive, longitudinal reports of what has happened over time can set a context for interpreting a finding of implementation variability.

Program effects case study

Program effects case studies can determine the impact of programs and provide inferences about reasons for success or failure. As with the program implementation case study, the evaluation questions usually require generalizability and, for a highly diverse program, it may become difficult to answer the questions adequately and retain a manageable number of sites. But methodological solutions to this problem exist. After identifying findings of specific interest, researchers may then implement case studies in selected sites to maximize the usefulness of the information.

Company field cases

These cases are developed in cooperation with the participating company, have company approval and are the most common types of cases.

Individual field cases

These cases focus upon specific individuals e.g. role of a woman in NGO leadership.

General experience cases

These cases are written on the basis of case writer’s knowledge, a story is invented. Generally these cases are simple. Complex cases demand a real organization.

Published information cases

These cases are derived from published sources such as newspapers, research reports, journals etc. and as such, must contain extensive footnotes. It must be made clear that such cases have been written up based on published sources. In these cases there is no need for company release.

There are many other types of case studies in practice. You can work any of them but your work should be very logical and well structured. Nothing must be vague leading to wastage of time and efforts.

Important Points

· Write in past tense

· Direct quotes are written in present tense

· Avoid jargon

· Logically structured

· Free of grammatical errors

· Define technical terms if not common

· Avoid adjectives and adverbs

· Avoid ambiguities and inconsistencies

· Refer to actors by last name consistently

· Do not capitalize position titles

· Number all exhibits and refer to them in text

· Writing should be clear, concise and accessible.

· Cases should be between 1500-3000 words in length.

Important Note

You are advised to structure your case study in close ended structure having questions at the end.

QUALITY MANAGEMENT (5575)
COURSE OUTLINES
Block–1: Introduction to Quality Management
Introduction

Objectives
History of the ‘Quality Revolution’
What is Quality and Quality Management?

Quality is in the Eyes of the Consumer
Fitness-to-Standard (conformance) and Fitness-to-Use
Assessing Customer Expectations and Satisfaction
Why is Quality Important?
Philosophy of Quality Management
· The Religion
· The Imperative
· The New Ways
· The Customer
Implementation and Evaluation
Principles of Total Quality – Integration
Types of Quality Efforts
The Baldrige Awards
The Terminology of Quality Management
Block –2: Leadership and Strategic Management
Introduction

Objectives

Demonstrating Quality Values throughout the Organisation

Exercising Leadership

Leaders Vs. Managers

Mintzberg's Research

Bass & Associates

Interactive and Servant Leaders
Symbolic leaders
Leaders in the Language of Innovation

The Role of Quality Professionals
The Work of Professionals

Supplier quality assurance

Internal Auditing
Customer Quality

 Consulting and Training

Making the Connections
Incorporating Quality Goals into Strategic and Operational Plans
Organizational Change

An Example of Tools for a Strategic Planning Activity

Determining Most Feasible Alternative Using Strategic Tools

Stages in Determining Strategy

The Strategic Tools – The Initial SWOT Analysis

The Strategic Tools – External Environment Analysis (STIPLE)

The Strategic Tools – The Internal Analysis

The Strategic Tools – A More Definitive SWOT Analysis

Block–3: Customer and Market Focus

Objectives and Introduction

Internal and External Customers
Defining and Identifying the Customer

Understanding Customer Needs and Expectations

Collecting and Interpreting Customer Information

Customer Relationship Management

Customers as Partners

Types of Partnerships and Alliances

Benefits of Customer-Supplier Partnerships and Alliances

Managing Supplier Relationships

Selecting Suppliers

Supplier Certification and Rating

Supply Base and Customer Base Reduction

Block–4: Quality in Human Resources

Introduction and Objectives

Nature and Role of HRM

History

The House of Quality

A House of Quality for Human Resources

Cornerstones

Vision and Mission

Organisational Culture

The Culture of the Nation

Servant Leadership

Foundation

Satisfaction

Pillars

Pillar One: Continuous Improvement

Pillar Two: Product/ Process Quality

Definitions, Importance, and Other Matters

The Process Improvement Cycle

The Critical Success Factors

Special Problems and Concerns

Pillar Three: People Development

Psychological Contract

Change of Attitude

Problem-solving Skills

Employee Involvement and Team Building
Pillar Four: Facts and Measurements

Speaking With Facts

Measurement

Roof
Short and Long-term Strategy

Rules and Procedures

Systems, Processes and Structure

Environmental Constraints

Respect for Individual Differences

Ethical and Moral Decision Making and Behavior

Respect for Authority
Block–5: Tools and Techniques for Quality Management
Objectives and Introduction

Tools for Data Collection and Interpretation
Customer Records

Data on Complaints

Survey Data

Benchmarking

Transaction Data

Tools for Planning

Quality Function Deployment

Simultaneous (Concurrent) Engineering

Seven ‘New’ Management Tools

Tools for Continuous Improvement

The P-D-C/S-A Cycle

Six Sigma

The Differences between DMAIC and DMADV
Block–6: International Standards Organisation
Introduction and Objectives

An Overview of ISO

The History of ISO
What is ISO and ISO Certification?

Relationship between ISO 9000 and QS 9000

Sections in ISO 9001

Basic Requirements for Certification

Why are the Standards Important?

Benefits and Drawbacks

Block–7: Change in the Context of Quality Management
Objectives and Introduction

The Goal of Quality Change

The Progression of Change

Just-in-time

Paradigm Shift
Training in Quality and Interpersonal Skills

Roles

Assertiveness

Interaction and Process Skills

Responsibility Charting

The System and Structural Changes

Steps toward Change

Compensation Restructuring

Behaviour Modification (OB Mod, Operant Conditioning, Positive Reinforcement)

Advanced Quality Methods

Team and Team Building in the Context of QM

Benefits and Drawbacks

Types of Teams

Characteristics of Teams

Size

Stages of development

Team Norms and Cohesiveness

Conflict Resolution

Culture and Cultural Change
Should Consultants Be Used To Define and Implement Change?

Implementing Change

Communication

The Aftermath: The Carry-Over from Past Experiences

Structural Issues

Recommended books:

1. Total Quality Management

By: Dale H. Bester field

Edition: Third

2. Quality Management

By: Donna C.S. Summers

3. Total Quality Management

By: Joel E. Ross

Edition: Third
=========
1
12

