


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Management Systems and Quality Aspects


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

A - Management Systems and Management Methodologies

- What does it mean `Management'?
 - Definition
 - Fields of Application
 - Who is involved?
 - Tasks and Aims
 - Requirements, Demands, Stakeholder

Organizational and Operational Structures

- Product, Procedure, Company, Network
- Decision-Making Processes


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

What does it mean `Management'?

origin manus (lat.) - hand

to manage - handle, decission taking, actions and steps steering

There does not exist a uniquel definition of the term management.

Management is often used synonymously for leadership including financial and personnel responsibility.

Leadership itself can be defined in many different ways.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Management and Leadership

Leadership: Entirety of institutions, processes, and instruments which is used by a community of people in a context of problem solving concerning planning and decision-making processes as well as concerning orders and supervision (source: translated form Rühli, E. 1985)

Management can also be defined as the design and steering of complete organization within their environments

(source: translated from Malik, F. 1984)


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions


What is quality? (brainstorming 5 Min)


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions

Quality


The quality of something can be determined by comparing a set of inherent characteristics with a set of requirements. If those inherent characteristics meet all requirements high or excellent quality is achieved. If those characteristics do not meet all requirements, a low or poor level of quality is achieved.

Quelle: DIN EN ISO 9000-2005 (Dez. 2005),


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions


Quality is always relative to a set of requirements.

SOURCE: ISO 9000, 9001, and 9004 Quality management definitions. Praxiom Research Group Limited (2001-2010)


Dr. Gabriele Hoeborn

Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions

Quality is the degree to which a set of inherent characteristics fulfils requirements.

COMMENT: Quality is a multi-faceted concept. The dimensions of quality that are considered most important depend on user perspectives, needs and priorities, which vary across groups of users. Several statistical organisations have developed lists of quality dimensions, which, for international organisations, are being harmonised under the leadership of the Committee for the Coordination of Statistical Activities (CCSA). The European Statistics Code of Practice defines quality in terms of the institutional environment, statistical processes and statistical output.

International Organization for Standardization (ISO), ISO Standard 9000/2005: "Quality management systems - Fundamentals and vocabulary", Geneva, 2005 SOURCE: ESS Quality Glossary 2010 Developed by Unit B1 "Quality; Classifications", European Union, 2010.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions

Qualität ISO 9000 **Quality management**


The ISO 9000 Quality management family represents an international consensus on good quality management practices. It consists of standards and guidelines relating to quality nanagement systems and related supporting standards.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions

Requirement

A requirement is a need, an expectation or obligation.


It can be stated or implied by an organisation, ist costumers, or other interested parties. A specified requirement is one that has been stated (in a document for example) whereas an implied requirement is a need, an expectation or obligation that is common practice or customary.

Quelle: DIN EN ISO 9000-2005 (Dez. 2005),


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions

Quality Attribute

A quality attribute is an inherent attribute of a product, process or system related to an requirement.

Quelle: DIN EN ISO 9000-2005 (Dez. 2005)


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

2. Terms and Definitions


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Manager

Innovation of strategies

Motivating employees and live company philosophy

Information steering

Establish standards and workflow

> Planning and providing capital demands

Innovation of near target

Set overall targets


Develop a company philosophy

> Planning the organizational structure

Providing personal

Planning operational structure

Providing buildings and equipment


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Stakeholder and Requirements

costumer

competitor

employee

???????


network

supplier

federal government

national and international standards

???????


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Methodologies and Tools

- Management methodologies
- Working methodologies
- Methodologies of moderation
- and solving conflicts


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Project Team

- Not too many **members** in a team
- Combination of different capabilities
 - different special knowledge
 - capability of solving problems together
 - capability of team work
- **Engagement** for the aims and tasks of the project
 - a common aim indicates direction
 - specific aims are integral parts of the common aims
- Engagement for working together in the project
- **Mutual responsibility**


Dr. Gabriele Hoeborn

Jennifer Bredtmann

Jannicke Baalsrud Hauge

Conflicts

Signals for conflicts

- negative disposition of team (aggressive communication style, obdurate discussions, no willingness to compromise)
- To retreat (refusal to take new tasks, absence, inattention)
- Be late, unreliability

Conflicts as a chance

- Motor for dynamic and advancement
- 'If two people always represent the same point of view, of them is dispensable.'


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Conflict Management


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Recognize the impact of diverse cultural orientations on workplace interactions and business

Cultural sensitivity

Gender sensitivity

Corporate culture

Gain a basic awareness of individual skill gaps regarding cultural competence

Introduction to effectively lead a culturally diverse workforce


I Z 3

BIBA - Bremer Institut für Produktion und Logistik GmbH

Dr. Gabriele Hoeborn

Jennifer Bredtmann

Jannicke Baalsrud Hauge

Diversity Wheel


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

The process of transferring meaning from one person to another.


Definition of Communication


KAdapted from "Taking Diversity Global," by Cheryl E. Williams, Ph.D - 2009


I Z 3

BIBA - Bremer Institut für Produktion und Logistik GmbH


Influence of non-verbal Communication


Dr. Gabriele Hoeborn Jennifer Bredtmann Jannicke Baalsrud Hauge

- 1. facial expressions
- 2. religious beliefs
- 3. religious rituals
- 4. importance of time
- **5.** paintings
- **6.** values
- 7. literature
- 8. childraising beliefs
- 9. concept of leadership
- 10. gestures
- 11. holiday customs
- 12. concept of fairness
- 13. nature of friendship
- 14. notions of modesty
- **15.** foods

- **16.** eating habits
- 17. understanding of the natural world
- 18. concept of self
- 19. work ethic
- 20. concept of beauty
- **21.** music
- 22. styles of dress
- 23. general world view
- 24. concept of personal space
- 25. rules of social etiquette


Dr. Gabriele Hoeborn Jennifer Bredtmann Jannicke Baalsrud Hauge

- 1. facial expressions
- 2. religious beliefs
- 3. religious rituals
- 4. importance of time
- **5.** paintings
- **6.** values
- 7. literature
- 8. childraising beliefs
- 9. concept of leadership
- 10. gestures
- 11. holiday customs
- 12. concept of fairness
- 13. nature of friendship
- **14.** notions of modesty
- 15. foods

- 16. eating habits
- 17. understanding of the natural world
- 18. concept of self
- 19. work ethic
- 20. concept of beauty
- **21.** music
- 22. styles of dress
- 23. general world view
- 24. concept of personal space
- 25. rules of social etiquette


Jannicke Baalsrud Hauge

The Dr. Gabriele Hoeborn
Cocktail
Party Simulation

Teams

Red

Blue

Green


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

You are a manager in the company to which you have been assigned (Construction Company, Hotel Company, Bank) involved in a joint venture-but three diverse cultures are involved. Can you do this deal?


Dr. Gabriele Hoeborn

Jennifer Bredtmann

Jannicke Baalsrud Hauge

Three companies are planning a joint venture to build a new hotel and retail shopping complex. The hotel company will develop and manage the property, the construction company will build it, and the bank will arrange the financing. The companies are from three differnt fictional cultures: Blue, Red, and Green. Each has specific cultural values, traits, customs, and practices.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

You are a manager in the company to which you have been assigned. You will attend a cocktailparty that opens a series of important business meetings during which the companies will negotiate the details of partnership. Your management team includes a vize president and a number of other managers.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

1. In your company's assigned room, meet with the vize president and managers from your company to discuss what objectives and approaches will be at the cocktail party. Using the description of your assigned culture that you will receive, practice how you will talk and behave until you are reasonably familiar with your cultural orientation. Be sure to practice conversation distance, greeting rituals, and nonverbal behaviour.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

- 2. At the appointed time, come the cocktail party venue. As the cocktail party proceeds, interact with the managers from the other companies. Maintain the role you have been assigned, but do not discuss it explicitly. Notice how other people react to you, and how you react to them.
- 3. Be ready to discuss your experience after the cocktail party ends.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Manager

Innovation of strategies

Motivating employees and live company philosophy

Information steering

Establish standards and workflow

> Planning and providing capital demands

Innovation of near target

Set overall targets


Develop a company philosophy

> Planning the organizational structure

Providing personal

Planning operational structure

Providing buildings and equipment focus on quality


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Management System

- Each enterprise has got a management system, sometimes implicitly.
- A management system describes the tasks of the management and it combines methodologies to reach with the management goals.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Management Systems

- Quality Management -most common management system, ISO 9000
- Environmental Management, ISO 14000
- Industrial health and safety,
- Risk Management, ISO 14971
- **Innovation Management**
- **Energy Management**
- Financial Management, Basel II


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Integrated Management Systems

Integrated Management System

According to ISO 9004

determining aims decide on operating numbers description of processes transfer and application of processes

continuous improvement


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Total Quality Management

TQM is a continuous, all embracing, gathering, documenting, and evaluating operation aiming on introducing a system goal and to assure this goal sustainably.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

TQM

- **Quality is oriented towards costumers**
- Quality is reached by employees of all levels and fields
- Quality embracing many dimensions
- Quality is no goal, it is a process which never ends (further improvement)
- Quality is realated to products and services, and mainly to the processes which are carried out to reach the products and services
- Quality requests active dealing and it has to be worked out


Dr. Gabriele Hoeborn Jennifer Bredtmann Jannicke Baalsrud Hauge

8 guiding principles

- Leading and consequence of goal reaching
- Management with processes and facts
- Personal development of employees and participation of employees
- Continuous learning and further training, innovation, and improvement
- **Development of partnerships**
- Public responsibility
- Oriented towards results
- Oriented towards costumers


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

EFQM

- The EFQM model is a quality management system being developed by the European foundation for Quality Management.
- It is a model for business excellence.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

EFQM

The easy model includes three columns:

- people
- processes
- results

People work in processes/procedures and generate results; and this results benefit people again.


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Guiding Principles 2010

- To generate benefit for costumers
- Leadership through vision, inspiration, and integrety
- Manage by processes
- Be successful by employees
- support of innovation und creativity
- Development of partnerships
- Responsibility concerning a sustainable future
- Reach balanced results


Dr. Gabriele Hoeborn Jennifer Bredtmann

Jannicke Baalsrud Hauge

Group Work

- Each group gets an uncooked, a raw egg, 20 drinking straws, a pair of scissors, and a piece of sellotape (Tesafilm). Build a construction, by just using the offered materials, which assures that the egg is not damaged when letting it fall down from a height of 2 m.
- Assure quality! Present your Quality management and your quality assurance methods before showing your experiment!
- Keep in mind that the management system includes the possibility to repeat the solution and the experiment in the same way many more times. Document all your steps!
- Time limit 45 min


Dr. Gabriele Hoeborn

Jennifer Bredtmann

Jannicke Baalsrud Hauge


Dr. Gabriele Hoeborn


contact!

Jennifer Bredtmann

Bergische Universität Wuppertal Gaußstr. 20 42119 Wuppertal

Telefon: +49-202 - 439-3305

e-mail: ghoeborn@uni-wuppertal.de

bredtmann@uni-wuppertal.de