CHAPTER 1

DIFFERING PERSPECTIVES ON QUALITY

MULTIPLE-CHOICE QUESTIONS

What Is Quality?
1. Which of the following is not one of Garvin’s “definitions” of quality?

a. transcendent

b. value-based
c. manufacturing-based
d. user-based
e. cost-based

ANSWER: e; DIFFICULTY: moderate
2. According to Garvin’s __________ definition of quality, quality is conformance to the design specifications.

a. transcendent

b. manufacturing-based

c. user-based

d. product-based

e. value-based

ANSWER: b; DIFFICULTY: moderate
3. According to Garvin’s __________ definition of quality, quality is found in the components and attributes of a product.

a. manufacturing-based

b. value-based

c. user-based

d. transcendent

e. product-based

ANSWER: e; DIFFICULTY: moderate
4. Garvin’s __________ definition of quality states that if the customer is satisfied, the product has good quality.

a. product-based

b. user-based

c. value-based

d. manufacturing-based

e. transcendent

ANSWER: b; DIFFICULTY: moderate

5. Which of the following choices correctly matches one of Garvin’s definitions of quality with its explanation?

a. manufacturing-based definition— quality is found in the components and attributes of a product

b. value-based definition— if the product is perceived as providing good value for the price, it has good quality

c. user-based definition— if the product conforms to design specifications, it has good quality

d. product-based definition— quality is something that is intuitively understood but nearly impossible to communicate such as beauty or love

e. transcendent definition— if the customer is satisfied, the product has good quality

ANSWER: b; DIFFICULTY: hard
6. Which of the following is not one of Garvin’s eight quality dimensions?

a. reliability

b. performance

c. conformance

d. aesthetics

e. efficiency
ANSWER: e; DIFFICULTY: moderate

7. __________ refers to the efficiency with which a product achieves its intended purpose.

a. Performance

b. Features

c. Reliability

d. Conformance

e. Serviceability
ANSWER: a; DIFFICULTY: moderate
8. Which of Garvin’s dimensions of quality include the bells and whistles contained in products?

a. performance

b. conformance

c. features

d. aesthetics

e. perceived quality

ANSWER: c; DIFFICULTY: moderate
9. __________ refers to the propensity for a product to perform consistently over its useful life.

a. Conformance

b. Durability

c. Perceived quality

d. Reliability

e. Serviceability

ANSWER: d; DIFFICULTY: moderate
10. Which of the following is the most traditional definition of quality?

a. durability

b. reliability

c. features

d. performance

e. conformance

ANSWER: e; DIFFICULTY: moderate
11. Which of the following choices correctly matches one of Garvin’s dimensions of quality with its definition?

a. reliability—refers to the efficiency with which a product achieves its intended purpose

b. serviceability – the ease of repair of the product

c. features—the ease of repair for a product.

d. performance—subjective sensory characteristics such as taste, feel, sound, look, and smell

e. aesthetics—refers to the propensity for a product to perform consistently over its useful design life.

ANSWER: b; DIFFICULTY: hard
Service Quality Dimensions
12. Which of the following is not one of Parasuraman, Zeithamel, and Berry’s dimensions of service quality?

a. tangibles

b. service reliability

c. contiguity

d. responsiveness

e. assurance

ANSWER: c; DIFFICULTY: moderate
13. In the context of service quality, __________ include the physical appearance of the service facility, the equipment, the personnel, and the communication material.

a. intangibles

b. empathy

c. service reliability

d. tangibles

e. aesthetics

ANSWER: d; DIFFICULTY: moderate
14. If you select a physician solely on the reputation of the physician, you are basing your decision of which of the following dimensions of service quality?

a. responsiveness

b. empathy

c. service reliability

d. assurance

e. perceived quality

ANSWER: c; DIFFICULTY: moderate
15. __________ is the willingness of the service provider to be helpful and prompt in providing service.

a. Assurance

b. Service reliability

c. Responsiveness

d. Empathy

e. Conformance

ANSWER: c; DIFFICULTY: moderate
16. Which dimension of service quality refers to the knowledge and courtesy of employees and their ability to inspire trust and confidence?

a. empathy

b. service reliability

c. tangibles

d. responsiveness

e. assurance

ANSWER: e; DIFFICULTY: moderate
17. A service provider that consistently provides its customers caring, individualized attention would score high on the __________ dimension of service quality.

a. assurance

b. responsiveness

c. tangibles

d. service reliability

e. empathy

ANSWER: e; DIFFICULTY: moderate
18. SQI is an acronym for:.

a. Sequential Quality Initiative

b. Service Quality Indicator

c. Structured Query Informatics

d. Service Quotient Intel

e. Soil Quality Intern

ANSWER: b; DIFFICULTY: moderate
An Engineering Perspective of Quality
19. Your text indicates that many cross-functional teams experience difficulty operating due to:

a. poor communication skills

b. lack of quality training

c. increasing redundancy

d. differing corporate goals

e. increasing inflexibility

ANSWER: a; DIFFICULTY: easy
20. According to the textbook, engineers , as applied scientists, are primarily interested in:

a. applying mathematical problem solving skills and models to the problems of business and industry

b. taking a strategic management approach to solving problems

c. focusing on the perceived quality of products and services

d. answering the question, “Will quality pay for itself?”

e. training the work force to develop and utilize its full potential to meet the company’s objectives

ANSWER: a; DIFFICULTY: easy
21. Two of the major emphases in engineering are the areas of:

a. manufacturing excellence and long-term planning

b. product design and process design

c. employee empowerment and systems design

d. long-term planning and product design

e. marketing and process design

ANSWER: a; DIFFICULTY: moderate
22. All of the activities associated with developing a product from concept development to final design and implementation is known as:

a. process design

b. life testing

c. simultaneous engineering

d. product design

e. concurrent design

ANSWER: d; DIFFICULTY: easy
23. Which of the following choices lists the six steps in the engineering life cycle in the correct order?

a. idea generation, prototype development, preliminary design, product design and evaluation, final definition, implementation

b. preliminary design, idea generation, prototype development, final definition, product design and evaluation, implementation

c. preliminary design, idea generation, product design and evaluation, prototype development, implementation, final definition

d. idea generation, product design and evaluation, preliminary design, prototype development, implementation, final definition

e. idea generation, preliminary design, prototype development, final definition, product design and evaluation, implementation

ANSWER: e; DIFFICULTY: hard
24. __________ engineering has resulted in the simultaneous performance of product and process design activities.

a. Stepwise

b. Progressive

c. Incremental

d. Concurrent

e. Discrete

ANSWER: d; DIFFICULTY: easy
25. The facet of reliability engineering that concerns itself with determining whether a product will fail under controlled conditions during a specified life is referred to as:

a. life testing

b. reengineering

c. concurrent prototyping

d. recurrent testing

e. statistical process control

ANSWER: a; DIFFICULTY: moderate
26. __________ is concerned with monitoring process capability and process stability.

a. Reengineering

b. Statistical process control

c. Redundancy testing

d. Concurrent engineering

e. Life testing

ANSWER: b; DIFFICULTY: moderate
27. Sir R. A. Fisher and other researchers in England expanded the field of mathematical statistics to problems related to variation experienced in the production area during the __________.

a. Late 18th century

b. Early 19th century

c. Late 19th century

d. Early 20th century

e. Disco Era

ANSWER: d; DIFFICULTY: moderate
28. Which part of the Design Life Cycle is typically an interactive process

a. Idea Generation

b. Prototype Development

c. Preliminary Design

d. Implementation

e. Product Design Evaluation

ANSWER: b; DIFFICULTY: moderate
29. Many _____________ systems are used on the NASA space shuttle in the case of primary system breakdown

a. redundant

b. resplendent

c. recombinant

d. retrospective

e. recalcitrant

ANSWER: a; DIFFICULTY: moderate
30. If a process is ___________ it will consistently produce products that meet specification.

a. redundant

b. technical

c. capable

d. random

e. concurrent

ANSWER: c; DIFFICULTY: moderate
An Operations Management Perspective of Quality
31. The operations management view of quality is rooted in the:

a. strategic management approach

b. marketing approach

c. finance approach

d. engineering approach

e. human resource approach

ANSWER: d; DIFFICULTY: easy
32. __________ was the first functional field to adopt quality as its own.

a. Engineering

b. Marketing

c. Human Resource Management

d. Finance

e. Operations

ANSWER: e; DIFFICULTY: moderate
33. Like engineers, operations managers are very concerned about product and process design. However, rather than focusing on only the technical aspects of those activities, operations concentrates on the __________ of these activities.

a. Economics

b. financing

c. management

d. staffing

e. marketing

ANSWER: c; DIFFICULTY: moderate
34. The systems view is associated with which of the following perspectives of quality?

a. operations perspective

b. engineering perspective

c. marketing perspective

d. strategic management perspective

e. financial perspective

ANSWER: a; DIFFICULTY: moderate
35. An improved understanding of the operations / marketing interface has resulted in an increased focus on the ________ in many firms.

a. supplier

b. associate

c. quality control director

d. customer

e. human resource director

ANSWER: d; DIFFICULTY: easy
36. Ferdows and Demeyer’s model that links a strategic view of OM with quality management is known as the:

a. conversion system model

b. plan-do-check-act model

c. sand cone model

d. value chain model

e. red bead model
ANSWER: c; DIFFICULTY: easy
37. Which of these competencies is the base of the sand cone model as proposed by Ferdows and Demeyer?

a. cost efficiency

b. speed

c. dependability

d. reliability

e. quality

ANSWER: e; DIFFICULTY: moderate
38. Initially, operations quality was focused almost entirely on ______________

a. EOQ

b. PCP

c. SPC

d. EVPI

e. EMV

ANSWER: c; DIFFICULTY: moderate
39. The historically internalized view of operations managers has become _______________.

a. marginalized

b. perforated

c. Post-modernized

d. externalized

e. intractable

ANSWER: d; DIFFICULTY: moderate
A Strategic Management Perspective of Quality
40. Strategy refers to the planning processes used by an organization to achieve a set of:

a. product quality dimensions

b. marketing priorities

c. operations management principles

d. service quality dimensions

e. long-term goals

ANSWER: e DIFFICULTY: easy
41. The quality movement has:

a. had little effect on strategy processes in recent years

b. greatly influenced strategy processes for manufacturing organizations but has had little effect on service organizations

c. greatly influenced strategy processes for service organizations but has had little effect on manufacturing organizations

d. replaced the need for strategy management in many firms

e. greatly influenced strategy processes in recent years

ANSWER: e; DIFFICULTY: easy
42. The generic strategic planning process in the text does not include this component:

a. Firm mission and goals

b. Business-level strategy

c. External analysis

d. Empowerment

e. Internal analysis

ANSWER: d; DIFFICULTY: hard
43. The ultimate goal of strategic quality planning is to help an organization achieve:

a. maximum profitability

b. sustainable competitive advantage

c. an order of magnitude increase in market chare.

d. cost minimization

e. growth in revenues

ANSWER: b; DIFFICULTY: easy
44. Under the Plan-Do-Check-Act approach to strategic quality planning, the Plan step corresponds most closely to:

a. evaluation and control

b. strategy implementation on a large l scale

c. strategy formulation

d. strategy implementation on a small scale

e. routine operations

ANSWER: c; DIFFICULTY: hard
45. The name associated with the Plan-Do-Check-Act cycle is __________:

a. R. A. Fischer

b. Thomas Foster

c. Shewart

d. Garvin

e. Deming

ANSWER: e; DIFFICULTY: moderate
46. ______________ has made quality a key strategic imperative.

a. General Electric

b. Enron

c. MCI

d. KayBee Toys

e. Arthur Anderson
ANSWER: a; DIFFICULTY: moderate
A Marketing Perspective of Quality
47. The marketing function trend that concentrates on satisfying and delivering value to the customer is known as:

a. the big M

b. relationship management

c. customer-centric commercialism

d. the bait and switch

e. the Fletcher method

ANSWER: b; DIFFICULTY: easy
48. The marketer focuses on the __________ dimension of products and services.

a. perceived quality

b. durability

c. conformance

d. reliability

e. performance

ANSWER: a ; DIFFICULTY: moderate
49. The primary marketing tools for influencing customer perceptions of quality are:

a. features and aesthetics

b. price and advertising

c. value and conformance

d. durability and reliability

e. manufacturing integrity and serviceability

ANSWER: b; DIFFICULTY: moderate
50. The marketing system involves the interactions between:

a. the producing organization, industry trade groups, and the final consumer

b. the raw material supplier, the producing organization, and the intermediary

c. the producing organization, the intermediary, and the final consumer

d. the raw material supplier, the producing organization, and the final consumer

e. the producing organization and the regulatory agency

ANSWER: c; DIFFICULTY: hard
51. The role of marketing in design has been to bring the voice of the __________ into the design process.

a. raw material supplier

b. customer

c. intermediary

d. retail outlet

e. producer

ANSWER: b; DIFFICULTY: moderate
52. More recently, in a trend known as ____________________ marketing has directed its attention toward satisfying the customer and delivering value to the customer.

a. Total Quality Management

b. Customer Relationship Management

c. Six Sigma

d. retail forensics

e. Quality of Work Life

ANSWER: b; DIFFICULTY: moderate
A Financial Perspective of Quality
53. One of the most commonly asked questions about quality management is “will it pay us financial benefits?” This question is the primary concern of the __________ perspective of quality.

a. operations

b. engineering

c. strategic management

d. marketing

e. financial

ANSWER: e; DIFFICULTY: easy
54. The first theoretical attempt to link quality improvements to financial results was the:

a. Juran Cost-Benefit Analysis

b. Garvin Quality Matrix

c. Deming Value Chain

d. 360-degree evaluation

e. law of diminishing marginal returns

ANSWER: c; DIFFICULTY: hard
55. In his value chain, Deming linked quality improvements to:

a. improved product features and improved durability

b. improved organizational performance and reduction of costs

c. increases in efficiency and improved product features

d. improvements in reliability and reduction in costs

e. reduction of defects and improved organizational performance

ANSWER: e; DIFFICULTY: hard
56. According to Juran, “the language of management is:”

a. money

b. people

c. product

d. price

e. promotion

ANSWER: a; DIFFICULTY: easy
57. According to the __________, there is a point at which investments in quality improvements will become uneconomical.

a. Deming Value Chain

b. Shewhart Control Chart

c. Sand Cone Model

d. Garvin Quality Matrix

e. law of diminishing marginal returns

ANSWER: e; DIFFICULTY: moderate
58. _________________, influential quality expert, referred to this communication problem when he stated that “the language of management is money.”
a. Deming

b. Shewhart

c. Juran

d. Garvin

e. Crosby

ANSWER: c; DIFFICULTY: moderate
59. The famous W. E. Deming book quoted in the text is _________________

a. Out of the Crisis
b. The Art of War
c. Quality is Free
d. The Mythical Man-Month

e. What is Total Quality Control?
ANSWER: a; DIFFICULTY: moderate
A Human Resources Perspective of Quality
60. Empowering employees involves moving decision making:

a. to the highest level in the organization

b. to mid-management levels in the organization

c. up rather than down the chain of command

d. to the lowest level in the organization

e. outside the borders of the organization

ANSWER: d; DIFFICULTY: moderate
61. __________ involves collecting detailed information about a particular job.

a. Job forecast

b. Job specification

c. Job coaching

d. Job sharing

e. Job analysis

ANSWER: e; DIFFICULTY: moderate
62. One quality-related approach to improving the process of performance evaluation is the __________ in which an employee’s peers, supervisors, and subordinates are involved in evaluating the worker’s performance.

a. circular evaluation

b. upward-downward evaluation

c. 360-degree evaluation

d. broad spectrum evaluation

e. inward-outward evaluation

ANSWER: c; DIFFICULTY: moderate
63. Which of the following content characteristics is more closely identified with total quality human resource management than traditional human resource management?

a. nomothetic

b. holistic

c. convoluted

d. worker-oriented

e. cryogenic

ANSWER: b; DIFFICULTY: moderate
64. Which of the following process characteristics is more closely identified with total quality human resource management than traditional human resource management?

a. developmental

b. administrative

c. pull

d. centralization

e. unilateral role

ANSWER: a; DIFFICULTY: moderate
The Three Spheres of Quality
65. The three spheres of quality are:

a. quality costs, quality benefits, and quality control

b. quality planning, quality execution, and quality control

c. quality control, quality assurance, and quality management

d. quality benefits, quality risks, and quality management

e. quality tangibles, quality intangibles, and quality assurance
ANSWER: c; DIFFICULTY: moderate
66. The __________ process is based on the scientific method, which includes the phases of analysis, relation, and generalization.

a. quality benefit

b. quality cost

c. quality assurance

d. quality execution

e. quality control

ANSWER: e; DIFFICULTY: moderate
67. __________ refers to activities associated with guaranteeing the quality of a product or service.

a. Quality control

b. Quality assurance

c. Quality management

d. Quality implementation

e. Quality execution
ANSWER: b; DIFFICULTY: moderate
68. The management process that overarch and tie together the control and assurance activities make up:

a. quality management

b. quality execution

c. quality implementation

d. quality control

e. quality assurance

ANSWER: a; DIFFICULTY: moderate
69. In the Three Spheres of Quality Model, the quality control sphere is based on the scientific method, which contains the elements:

a. analysis, relation, generalization

b. investigation, experimentation, discovery

c. investigation, relation, collaboration

d. analysis, synthesis

e. plan, do, check, act

ANSWER: a; DIFFICULTY: hard
Other Perspectives on Quality
70. A __________ perspective on quality involves a subjective assessment of the efficacy of every step on the process for the customer.

a. cultural

b. value-added

c. cost-benefit

d. tangible-intangible

e. contingency

ANSWER: b; DIFFICULTY: moderate
71. __________ theory presupposes that there is no theory or method for operating a business that can be applied in all instances.

a. Value-added

b. Collaborative

c. Cost-benefit

d. Contingency

e. Stochastic

ANSWER: d; DIFFICULTY: moderate
72. Supply chain management grew out of the concept of the ________

a. operations

b. inbound logistics

c. engineering

d. strategic management

e. value chain

ANSWER: e; DIFFICULTY: easy
73. ________ include all of those activities involving interaction with suppliers.

a. Inbound logistics

b. Core processes

c. Outbound logistics

d. Upstream activities

e. ISO 9000
ANSWER: d; DIFFICULTY: easy
74. ISO /TS 16949 is an international quality standard for the ________ industry.

a. Aeronautics

b. Trucking

c. Pharmaceutical

d. Rail

e. Automotive

ANSWER: e; DIFFICULTY: moderate
75. Supplier development includes evaluating, ________, and implementing systems with suppliers.

a. Interacting

b. Training

c. Calibrating

d. Planning

e. Filtering

ANSWER: b; DIFFICULTY: moderate
76. Value stream mapping involves ________ processes to determine where value is created as well as identifying non-value added processes and steps.

a. Flowcharting

b. Parsing

c. Prioritizing

d. Alternating

e. Improving

ANSWER: a; DIFFICULTY: easy
77. Which one of the following is not a downstream activity?

a. Shipping

b. Logistics

c. Customer support

d. Design of experiments

e. After sale service

ANSWER: d; DIFFICULTY: moderate
TRUE-FALSE QUESTIONS

Recognizing Different Perspective on Quality
78. It is a safe assumption that employees working for the same firm will view quality similarly

ANSWER: F; DIFFICULTY: easy
79. Certainly, cultures that are more class conscious or command-and-control oriented might have trouble delegating decision making to lower levels of employees

ANSWER: T; DIFFICULTY: easy
Garvin’s Definitions and Dimensions of Quality
80. Garvin found that most definitions of quality were transcendent, product-based, user-based, manufacturing-based, or value-based.

ANSWER: T; DIFFICULTY: hard
81. According to the value-based definition of quality, if the product is perceived as providing good value for the price, it has quality

ANSWER: T; DIFFICULTY: moderate
82. Performance refers to the efficiency with which a product achieves its intended purpose

ANSWER: T; DIFFICULTY: moderate
83. Reliability is perhaps the most traditional definition of quality.
ANSWER: F; DIFFICULTY: moderate
84. Aesthetics are subjective sensory characteristics such as taste, feel, sound, look, and smell

ANSWER: T; DIFFICULTY: moderate
85. David A. Garvin is the C. Roland Christensen Professor of Business Administration at Michigan State University.

ANSWER: F; DIFFICULTY: moderate
86. Product based quality is found when the product is perceived as providing good value for the price.

ANSWER: F; DIFFICULTY: moderate
87. Using the five definitions of quality (transcendent, product-based, user-based, manufacturing-based, value-based), Garvin developed a list of seven quality dimensions.
ANSWER: F; DIFFICULTY: moderate
Service Quality Dimensions
88. Service quality is more difficult to define than product quality.

ANSWER: T; DIFFICULTY: easy
89. Service reliability differs from product reliability in that it relates to the ability of the service provider to perform the promised service dependably and accurately.

ANSWER: T; DIFFICULTY: moderate
90. Responsiveness is the willingness of the service provider to be helpful and prompt in providing service.

ANSWER: T; DIFFICULTY: easy
91. Empathy refers to the knowledge and courtesy of employees and their ability to inspire trust and confidence.

ANSWER: F; DIFFICULTY: moderate
92. It would not be that hard to expand Garvin’s list of service quality dimensions. .

ANSWER: T; DIFFICULTY: moderate
93. Services have more diverse quality attributes than products.
ANSWER: T; DIFFICULTY: easy
94. High customer involvement plays a major role in the determination of service quality.

ANSWER: T; DIFFICULTY: easy
95. Service reliability is essentially the same as product reliability.

ANSWER: F; DIFFICULTY: moderate
Differing Functional Perspective of Quality
96. Product and process design are fields of engineering that have experienced major change in recent years.

ANSWER: T; DIFFICULTY: easy
97. Concurrent engineering means that product design and quality testing are performed at the same time.

ANSWER: F; DIFFICULTY: easy
98. The ultimate goal of strategic quality planning is to aid an organization to achieve sustainable competitive advantage.

ANSWER: T; DIFFICULTY: moderate
99. Quality is no longer the major competitive concern of CEOs.
ANSWER: F; DIFFICULTY: moderate
100. Life testing is a facet of reliability engineering that concerns itself with whether a product will fail under controlled conditions during a specified life.

ANSWER: T; DIFFICULTY: moderate
101. If a process is capable, it will consistently produce products that meet specifications.

ANSWER: T; DIFFICULTY: easy
102. Engineers have interacted extensively with customers since the foundation of the discipline.

ANSWER: F; DIFFICULTY: easy
103. The operations management view of quality is rooted in the marketing approach.

ANSWER: F; DIFFICULTY: moderate
104. The quality movement has greatly influenced strategy process in recent years.

ANSWER: T; DIFFICULTY: easy
105. The marketing trend known as relationship management is focused on ensuring that internal company relationships are strong.

ANSWER: F; DIFFICULTY: easy
106. An important contribution of the marketing perspective has been the focus on service.

ANSWER: T; DIFFICULTY: moderate
107. According to the law of diminishing marginal returns, there is no recognizable point at which investment in quality will become uneconomical.

ANSWER: F; DIFFICULTY: moderate
108. The three spheres of quality are quality control, quality assurance, and quality management.

ANSWER: T; DIFFICULTY: moderate
109. A value-added perspective on quality asks whether any activity will have economic value to the manufacturer.

ANSWER: F; DIFFICULTY: moderate
110. Employee empowerment involves removing decision making responsibilities from the lowest levels, freeing up those workers to accomplish more of their primary tasks.

ANSWER: F; DIFFICULTY: moderate
111. The organic view of the organization sees the whole as the sum of different parts uniting to achieve an end.

ANSWER: T; DIFFICULTY: moderate
112. Recognizing fundamental differences between how different functions view quality is an important first step in understanding and resolving problems associated with mismatches of quality perceptions within organizations.

ANSWER: T; DIFFICULTY: moderate
113. As organizational processes become more cross-functional, many of cross-functional communications issues will find resolution

ANSWER: T; DIFFICULTY: moderate
114. Chapter 1 is designed to lay out the field of quality management from a finance and accounting perspective.

ANSWER: F; DIFFICULTY: moderate
ESSAY QUESTIONS

115. Why is service quality more difficult to define than product quality?

ANSWER: While service and production share many attributes, services have more diverse quality attributes than products. For example, a product like a personal computer is typically evaluated on its merits, and it makes little difference to the user whether the person that assembled the computer was in a bad mood the day the computer was made. Service settings are more complex; thus quality is more difficult to define. A customer of a restaurant, for example, evaluates the quality of the restaurant not only on the merits of the food, but also on the demeanor of the employees, the speed of the service, the location of the restaurant, the pleasantness of the surroundings, and so forth.

DIFFICULTY: easy
116. Review David Garvin’s contribution to our understanding of the role of quality in business organizations.

ANSWER: David Garvin has helped articulate both the definitions and dimensions of quality. First, Garvin found that most definitions of quality were either transcendent, product-based, user-based, manufacturing based, or value based. Using these five definitions of quality, Garvin developed a list of eight quality dimensions. These dimensions are performance, features, reliability, conformance, durability, serviceability, aesthetics, and perceived quality. By articulating these definitions and dimensions of quality, Garvin has helped managers understand the multifaceted nature of quality and the importance of quality in business organizations

DIFFICULTY: moderate
117. Why are cross-functional teams becoming more common? What difficulties do they experience?

ANSWER: The supply chain encompasses many differing functions and processes. It includes all of the core activities from the raw materials stage to after-sale service. To execute all of these processes correctly involves integrating differing functions, expertise, and dimensions of quality. This need for integration increases the requirement for flexible, cross-functional problem solving and employees who can adapt to rapidly changing markets.

Communications is a major issue for cross-functional teams. Typically, organizations doe not have very effective networks of cross functional communication. Concurrent engineering requires cross-functional teams.
DIFFICULTY: moderate

118. Describe the relevance of the “systems view” to our understanding of quality management.

ANSWER: Operations management utilizes the systems view that underlies modern quality management thinking. The systems view involves the understanding that product quality is the result of the interactions of several variables such as machines, labor, procedures, planning, and management. As a result, managers need to understand that it is the “system” and the interactions between the various components of the system that is responsible for quality, rather than a single functional area, such as manufacturing, personnel, or marketing.

DIFFICULTY: hard
119. Discuss the origins and development of the Supply Chain perspective

ANSWER: Supply chain management grew out of the concept of the value chain. The value chain includes: inbound logistics, core processes, and outbound logistics. Supply chain management has moved to the forefront in recent years due to the opportunities for cost savings along with quality and service improvements.
DIFFICULTY: moderate
2 Chapter 1
25
Copyright ©2010 Pearson Education, Inc. publishing as Prentice Hall

