Quality Function Deployment(QFD) in Product Development

Development of QFD

- QFD was developed in Japan in the late 1960s by Professors Yoji Akao and Dr. Shigeru Mizuno
- Mitsubishi Heavy Industries
 - Kobe Shipyards in 1972
- Toyota Minivans considering 1977 as Base
 - 1979 20% Reduction In Start-Up Costs
 - -1982 38%
 - **1984 61%**
- Dr. Clausing, Xerox, 1984
-Later in other Manufacturing and Service Industry

Quality Function Deployment(QFD) is a method for translating Customer Needs/Wants into the design and manufacturing of a product

A definition for QFD:

A system for translating customer requirements into appropriate company requirements at each stage from research and product development to engineering and manufacturing to marketing/sales and distribution

QFD deploys 'Voice of the Customer' through out the organisation

QFDs House of Quality

An analogy for illustrating the QFD structure is a house of Quality (HOQ)

The HoQ depends on a multifunctional team for the inputs from the customer and translate the information into a set of customer needs/ wants known as the Voice of the Customer (VOC).

The VOC and benchmarking with select competing products determines the prioritized features of the new or improved product that will respond to the VOC.

Why use QFD in Product Development

- Structured method of obtaining information and presenting it
- Preserves everything as documented and written
- Reduced chance of oversights during design process
- Shorter Product Development Cycle Time
- Reduced Start-Up Costs
- Fewer Engineering Changes and Modifications and 'Revisions'
- Creates environment conducive to Teamwork
- Consensus Decisions
- Surfaces Missing Assumptions
- Reduces post introduction problems
- Projects future application opportunities

House Of Quality in QFD

Interrelationship between Technical Descriptors

Technical Descriptors (Voice of the organization)

Customer Requirements (Voice of the Customer)

Relationship between Requirements and Descriptors

Prioritized Customer Requirement

Prioritized Technical Descriptors

Constructing a House Of Quality

- List down Customer Requirements (What's)
- List down Technical Descriptors (How's)
- Determine Relationship (What's & How's)
- Determine Interrelationship (How's)
- Competitive Assessments
- Prioritise Customer Requirements
- Prioritise Technical Descriptors

			Technical Descriptors (HOWs)								
		Primary		ater lect		Ma		fact oce		ng	
		Secondary					lg g	ting		etallurgy	
	Primary	Secondary	Steel	Aluminum	Titanium	Welding	Die Casting	Sand Casting	Forging	Powder Metallurgy	
nts	ics	Reasonable Cost									
meı	Aesthetics	Aerodynamic Look									
ire)	est	Nice Finish			֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֡				֓֓֓֓֓֓֟֟֓֓֓֟֟֓֓֓֓֓֓֟֓֓֓֟֓֓֓֟֓֓֓֓֟֓֓֓֟֓		
equ AT	A	Corrosion Resistant			╵┖				ш		
er Requirements WHATs)	nce	Lightweight									
) (V		Strength		⇒		F		>_			
Justom (Performa	Durable									
	Pel										

		Technical Descriptors (HOWs)										
	Primary			ater lect		Manufacturing Process						
	Primary	Secondary Secondary		Aluminum	Titanium	Welding	Die Casting	Sand Casting	Forging	Powder Metallurgy		
ıts	cs	Reasonable Cost	0	0	Δ	0	0	0	0	Δ		
mer	Aesthetics	Aerodynamic Look		Δ	Δ	Δ	0	0	0	0		
irel s)	est	Nice Finish	0	0	0	Δ	0	Δ	0	0		
equ AT	A	Corrosion Resistant	Δ	0	0	Δ	0	0	0	0		
er Requir (WHATs)	ıce	Lightweight	Δ	©	0					Δ		
me (V	mar	Strength	0	0	0	Δ	0	0	0	Δ		
Customer Requirements (WHATs)	Performance	Durable	0	0	0	Δ	0	0	0	0		
Cı	Pei											

Relationship between Customer Requirements and Technical Descriptors WHATs vs. HOWs

+9 **©** Strong

+3 **O** Medium

+1 **A** Weak

0 **Technical Descriptors** (HOWs) Material Manufacturing Primary Selection **Process** Secondary Powder Metallurgy Sand Casting Secondary Die Casting **Aluminum** Primary Titanium Welding Forging Steel 0 0 Δ 0 0 0 0 Δ Reasonable Cost Customer Requirements **Aesthetics** 0 0 0 0 Δ Δ Δ Aerodynamic Look 0 0 0 0 Δ 0 0 Δ Nice Finish WHATS 0 Δ 0 Δ 0 0 0 0 **Corrosion Resistant** Performance 0 0 Δ Δ Lightweight 0 0 0 Δ 0 0 0 Δ Strength 0 0 0 0 0 0 0 Δ Durable

Interrelationship between Technical Descriptors (correlation matrix)
HOWs vs. HOWs

+9 **©** Strong Positive

+3 **O** Positive

-3 X Negative

-9 ***** Strong Negative

Relationship between Customer Requirements and Technical Descriptors WHATs vs. HOWs

+9 **©** Strong

+3 **O** Medium

+1 **\Delta** Weak

Interrelationship between Technical Descriptors (correlation matrix) HOWs vs. HOWs

+9	0	Strong Positive
+3	0	Positive
-3	×	Negative
-9	*	Strong Negative

Customer Requirements (WHATs)

Technical Descriptors (HOWs)

l	Primary		Primary Material Manufacturing Selection Process							R Cust				
	Primary	Secondary		Aluminum	Titanium	Welding	Die Casting	Sand Casting	Forging	Powder Metallurgy		Teo W		
	CS	Reasonable Cost	0	0	Δ	0	0	0	0	Δ	3	4	2	ı
	neti	Aerodynamic Look		Δ	Δ	Δ	0	0	0	0	4	5	3	ı
	Aesthetics	Nice Finish	0	0	0	Δ	0	Δ	0	0	4	5	3	ı
L		Corrosion Resistant	Δ	0	0	4	0	0	0	0	4	4	2	ı
I	nce	Lightweight	Δ	0	0					Δ	3	4	2	ı
	nar	Strength	0	0	0	Δ	0	0	0	Δ	3	3	4	
I	Performance	Durable	0	0	0	Δ	0	0	0	0	3	3	4	
	Pel													
											ıct	ct	ct	

Relationship between Customer Requirements and Technical Descriptors WHATs vs. HOWs

+9	0	Strong
+3	0	Medium
+1	^	Weak

Customer
Competitive
Assessment
B's Produc

Interrelationship between Technical Descriptors (correlation matrix) HOWs vs. HOWs

- **Strong Positive**
- O Positive

Customer Requirements (WHATs)

- × Negative
- * Strong Negative

Technical Descriptors (HOWs)

	Primary			Primary Material Manufacturing Selection Process									Re usto								
Primary		Secondary	Steel	Aluminum	Titanium	Welding	Die Casting	Sand Casting	Forging	Powder Metallurgy			Te V								
ıts	Aesthetics	Reasonable Cost	0	0	Δ	0	0	0	0	Δ	3	4	2								
Customer Kequirements (WHATs)		estheti	Aerodynamic Look		Δ	Δ	Δ	0	0	0	0	4	5	3							
irei s)			Nice Finish	0	0	0	Δ	0	Δ	0	0	4	5	3							
equ AT		Corrosion Resistant	Δ	0	0	Δ	0	0	0	0	4	4	2								
ner Keguir (WHATs)	Jce	Lightweight	Δ	0	0			= ,		Δ	3	4	2								
me (V	Performance	rformar	rformar	nar	nar	mar	mar	mar	mar	Strength	0	0	0	Δ	0	0	0	Δ	3	3	4
ıstc				Durable	0	0	0	Δ	0	0	0	0	3	3	4						
う	Pel																				
Technical Competitive Assessment		Our Product	0	5	0	0	5	0	0	0	0 5 4		ct								
			О	0	5	0	5	0	O	О	odu	A's Product	Product								
		B's Product	5	0	0	4	0	0	0	O	Our Product A's Product		s Pr								
										On	A's	B's									

elationship between omer Requirements and echnical Descriptors WHATs vs. HOWs

> Strong +9 0

+3 Medium

△ Weak +1

Competitive Assessment

Prioritized Technical Descriptors

Absolute Weight & Percent

$$a_{\cdot} = \sum_{i=1}^{n} R_{\cdot \cdot \cdot} c_{\cdot}$$
R is Relationship Matrix c is Customer Importance

Relative Weight & Percent

$$b_{j} = \sum_{i=1}^{n} R_{i} d_{i}$$

R is Relationship Matrix c is Customer Absolute Weights

A Four-Phase QFD

