

Chapter 2
Voice of the Customer and S⁴/IEE Define Phase

COLLEGE OF ENGINEERING

Introduction

- Key system outputs of an organization should be tracked as a process.
- Customer satisfaction: common metrics to all
- · Voice of customer
- Knowledge-centered activity (KCA) describes efforts for wisely obtaining knowledge, and then utilizing this knowledge within organizations and processes.

COLLEGE OF ENGINEERING

2.1 Voice of the Customer: Some Facts

- · Most customers do not complain if a problem exists
 - 50% encounter a problem but do not complain
 - · 45% complain at the local level
- 5% complain to top management
- On problems with loss of over \$100 and resolved
 - only 45% of customers will purchase again
 - only 19% if not resolved
- · Word-of-mouth behavior is significant.
 - If a large problem is resolved to the customer's satisfaction, about 8 persons will be told about the experience.
 - · If dissatisfied with the resolution, 16 others will be told.

COLUMN OF THE STREET

2.1 Voice of the Customer: More Facts

- The end user of a product is NOT the only customer.
 - · Internal customers
 - External customers: End user, Intermediate customers
- · Need variety of sources to capture Voice of the Customer
 - Surveys, Interviews, Focus groups
 - · Feedback/Complaint process
 - Quality Function Deployment (Ch. 13)

COLLEGE OF ENGINEERING

2.5 Problem Solving and Decision Making

Common process for problem solving or decision making:

- Become aware of a problem or needed action.
- Define the problem or needed action.
- · Consider alternatives and their consequences.
- Select an approach.
- Implement the approach.
- · Provide feedback.

Type III error in decision making:

· The wrong basic problem is often solved.

COLLEGE OF ENGINEERING

8D process

Standardized Problem-solving Process (Chrysler, Ford, GM): 8 disciplines (8D)

- D-0 Decide to use the 8D Process
- D-1 Establish Team
- **D-2 Describe Problem**
- **D-3 Implement Interim Containment**
- **D-4 Find Root Cause**
- **D-5 Develop alternate solutions**
- **D-6 Implement Permanent Corrective Action**
- D-7 Prevent Recurrence
- **D-8 Congratulate Team**

2.7 S4/IEE DMAIC Define Phase Execution

Define phase: describes the CTQ/business issue, the customer, and the involved core business process.

- · Problem statement is formulated;
 - A 2-3 sentence problem statement
 - Focus on the symptoms and not the possible solution.
- · Process is defined.
 - Identification of both internal and external customers;
 - Development of high-level process map four-seven steps
 - Initiation of SIPOC:

Suppliers, Inputs, Process, Outputs, Customers

COLUMN OF THE STREET

SIPOC Example SUPPLERS INPUTS PROCESS OUTPUTS CUSTOMERS Computer owner Parts Suppliers Software suppliers Software suppliers Get customer approval for repairs Fedor repairs Get customer payoral for repairs Test/verify repairs Customer picks up computer.

2.7 S⁴/IEE DMAIC Define Phase Execution: Focus Areas: Project Scope

- · Project scope is determined
 - Identification and definition of what is to be improved;
 - The project scope needs to be sized correctly and documented in a project charter format.
 - Projects should be large enough to justify the investment of resources, but small enough to ensure problem understanding and development of sustainable solutions.
 - The scope should accurately define the bounds of the project so project creep is avoided.

COLLEGE OF ENGINEERIN

2.7 S⁴/IEE DMAIC Define Phase Execution: Focus Areas: Measurements

- · Measures are defined
 - Definition of the CTQ/30,000-foot-level metrics;
 - Identification of specific process metrics
 - Estimation of COPQ/CODND;
 - The financial liaison should work closely with the project leader and champion to create a cost-benefit analysis for the project.
 - Targeted improvement goals should be SMART.

2.7 S⁴/IEE DMAIC Define Phase Execution: Focus Areas: Stakeholders

- Stakeholders (finance, managers, people who are working in the process, upstream/downstream departments, suppliers, and customers) need to agree to the usefulness of the project and its problem statement.
- All involved need to agree to the objectives, scope, boundaries, resources, project transition, and closure of the project charter.
- The details of the charter should be updated as the project proceeds and stakeholders informed of progress.

2.7 S⁴/IEE DMAIC Define Phase Execution: Focus Areas: Project Team

- Team members should be selected by the champion and project leader (e. g., black belt) such that they provide different insights and skills (e.g., self-facilitation, technical/subject matter expert) needed for the successful completion of the project in a timely fashion.
- Names, roles, and amount of time for project dedication should be addressed for each team member.

COLLEGE OF ENGINEERING

Related Assignments	
No assignments associated with this lecture.	
COLLEGE OF CHARGESTAND	