CARCOM: THE TQM INITIATIVE
Solution:
a). Analyze the links between TQM and HRM with reference both to this case study and more generally.
Total Quality Management (TQM) is now widely recognised as one of the major innovations in management practice over the last decade. For the most part, however, the principal contributions to the analysis of TQM and its operation have come from people in the Operations Management area (for example, Oakland, 1989, Dale & Plunkett, 1990, Dale, 1994). Arguably, this has led to a preoccupation with the so-called “hard” production-orientated aspects of TQM as opposed to its “softer” Human Resource Management (HRM) characteristics. This means that less attention has been focused on people-management issues such as appropriate supervisory styles, compensation/payment systems, teamwork, industrial relations and the implications for different managerial functions.

Furthermore many of the problems arising appear to have been those relating to Human Resource (HR) issues such as management style, attitudes and culture. One possible explanation for this is that TQM has developed from a quality assurance ideology and consequently focuses on the “hard” measurable aspects such as costs and production/operation performance to the relative neglect of the so- called “soft” aspects. Thus the limitations of TQM can be at least partially attributed to the neglect of human resource policies in the organisation and a failure to align the HR policies with TQM to ensure integration. These critical “soft” issues are apparent from most reports and research yet remain relatively unexplored in comparison with the use of quality management tools and techniques and quality systems.

TQM has been taken up by a number of HR writers who have seen it as an opportunity for the function to play a strategic role. Until recently the personnel profession appears to have been slow to see the implications for the function. This may have been because they saw it as refashioned quality circles (with which they had negative experience) or more likely because it was seen as essentially quality control/assurance and consequently regarded as a job for operations managers (Wilkinson, Marchington, Ackers & Goodman).

The past few years has seen both a shift in emphasis to human resource issues within the quality area and the growing interest of personnel specialists. The former reflects two factors. First, a shift from quality assurance to TQM with a consequent greater emphasis being placed on issues such as employee involvement. Second, growing evidence which suggests that TQM has major problems in the so-called soft areas and in particular culture, involvement and communication. According to Cruise O’Brien and Voss:

Quality depends on broad based employee involvement and commitment. New and innovative human resource policies were reported by managers in a number of organisations, but these were not often related to quality. . . . Divorce of human resources from quality, except in name, could seriously retard the spread of quality through the firm.

This would appear to present the personnel function with a window of opportunity, even if it has little involvement from the start of TQM. In this sense, the shift of focus to human resource issues may not have come about at the behest of the personnel people but because others have recognised a need for their involvement, albeit at a late stage. Thus, a number of writers have begun to identify the opportunities which TQM might offer for the function. Giles and Williams argue that “Quality has a high personnel content. It gives strategic importance to policies and processes that personnel managers have traditionally considered to be their own patch” and thus “quality management is pure strategy on a plate waiting for some personnel input”.

In this case we generalized it as, The achievement of ISO 9001 registration in 1990 brought together processes carried out by departments which had previously been undertaken in isolation. The company is now focusing on Kaizen with the principles of improvement, customer delight, systems focus and participation. A range of quality management tools and techniques are used. A TQM steering committee is responsible for overall direction but there is also a further steering committee to oversee implementation of the Quality Improvement Teams (QITs) as well as a full time coordinator. There are teams of shopfloor operators based on natural workgroups, and these tend to focus on product problems and environmental issues (such as working conditions). In contrast, Kaizen teams focus on process improvements and problem-solving workgroups are established in response to specific customer concerns. The links between human resources and quality were made explicitly by tbe MD Training budgets have actually increased in volume and monetary terms despite the company's recently recorded trading losses. Recruitment and selection are becoming more sophisticated as the company wish to idenfify teamworkers.

We cannot separate HR from TQM, and without HR the QIP will not work effectively.
b). What does the case study demonstrate about the contribution a personnel/HRM function can make to the development of TQM in an organization ?
The case studies demonstrate about the contribution a personnel/HRM function makes development of TQM in an organization or different sectors, size bands of employer and regions throughout the world. These organizations were chosen so as to provide a diverse mix of experiences, and not just those cases which were known as exemplars in the quality field.

A variety of research methods were employed in order to obtain data from each organization. This included the collection of documentary information both from published and internal reports, and interviews with a range of staff from different functions, including the Chief Executive/General Manager in most cases, as well as line managers, personnel practitioners and (as appropriate) trade union representatives. We interviewed around ten people in each organization of whom the vast majority were not personnel practitioners. In the next section we draw upon the research findings from three cases to illustrate the issues relating to TQM and the management of human resources. These cases are drawn from manufacturing which is appropriate since this is seen both as the best tested for TQM initiatives and also in so far as manufacturing companies are usually regarded as the ‘mainstream’ companies for HRM. Hence manufacturing provides a good basis to examine the interrelationship between TQM and HRM and our three cases are chosen to reflect quite different patterns of existing HRM within manufacturing — namely those of the automotive components supplier industry, electronics and chemical industries. This therefore provides quite different starting points and contexts for the development of TQM. A visit by the MD to a number of suppliers convinced him that TQM was required as a vehicle for organizational change. From an early stage, HR aspects were identified as central to the development of TQM experienced over the years a number of short-lived initiatives (including quality circles) introduced by a number of different managers. To show his commitment the MD interviewed all staff (then over 300) on a one-to-one basis, with meetings ranging from half an hour to over two hours. It was at this stage that the MD decided to appoint the HR Director to champion TQM. This was for three main reasons. First, given that the company was stressing communication, it made sense to place responsibility within the HR function. Second, it was necessary that TQM should be seen as a much broader issue than simply quality assurance, and it was felt that the wrong message would be given if the Quality Department was given the responsibility for introduction. Third, given some conflict and friction between different departments, it was important to have ‘Quality’ steered by what was perceived to be a neutral body — Human Resources.

c). How might the principles of TQM be applied to a personnel function ?
The principles of TQM be applied to a personnel function can take a wide variety of forms, ranging from direct downward communication from managers to other employees or the seeking of employee opinions V via problem-solving groups through to high-level meetings between directors and trade union representatives on Works Councils or Company Boards. The subject matter equally can vary from the mundane to the strategic, focusing on social and sports items through to high-level financial and commercial information. The differentiates between employee involvements defined as:

Education, communications, customer care, as in all the case organizations.

Amended job responsibilities, hierarchically and at the same skill level, as at Photochem.

Problem solving and the tapping of employee opinion, as at Electron.

Even though these are not radical in orientation, their successful operation depends to. A large extent on the climate within which they are introduced, the motives and abilities of managers to make them work, and their primacy in relation to other organizational goals and objectives.

These former piecemeal initiatives included quality circles which had been characterized by considerable changes in personnel , with a number of champions having moved on leaving behind a flagging initiative in contrast, the company is now taking time to get the processes right and providing a central focus through quality for change. Cultural change is the aim but it is recognized that only incremental progress can be achieved and that a supportive attitude is required from management Thus, QIT members are given extensive training and are encouraged to tackle problems which give early success and build teamwork, rather than put pressure on teams to deliver immediately on big issues.

d). What gereral implications does TQM have for industrial relation?
Industrial Relations TQM seems to require wholesale organizational changes and a re-examination of production/operations methods and working practices and this has implications for industrial relations. The literature suggests that persuading workers to take responsibility for quality assurance and improvement and adjusting traditional job roles requires little more than a dose of motivation and training. However, these are issues which (certainly in the manufacturing sector) involve questions of job control and working practices and possibly compensation as well. At Photochem, for example, a decision was made to ‘work with’ the stewards in introducing change rather than ignoring or passing them. Industrial relations considerations may also be important where TQM is associated with a programmed of job losses and work intensification. Furthermore, trade unions may be concerned that TQM would marginalize the union as a communications channel, Carom, at the same time strengthening the sense of commitment to what might be seen as ‘managerial’ objectives.

All this raises the question of the role of the Personnel Department. Recognition of the significance of HR issues in principle is by itself inadequate. In her classic work Legged pointed out that:

Non-specialists, while formally recognizing the importance of effectively utilizing human resources, lacking as they did the expertise to develop a systematic view of what this entailed in terms of personnel strategies and actions, in practice tended to underestimate the importance of the human resource variable in decision making on issues that were not explicitly personnel management.

Hence, a personnel contribution is crucial to all full consideration of HR issues. Thus, Giles and Williams suggest that TQM could either be a heaven sent opportunity for the Personnel Functions (because of the human resource implications of TQM) or alternatively actually lead to a diminishment of the function since such issues are deemed to be too important to be left to Personnel! Yet as they rightly point out Personnel people have much to offer quality management. They are guardians of key processes such as selection, appraisal, training and reward systems, which get right to the heart of achieving strategic change. Given conflict and friction between different departments as at Electron, Personnel. also has the advantage of being seen as a ‘neutral’ function and has a better chance of driving change forward in a less divisive way with fewer political wrangling. The Personnel Function played a central role in all three case studies by helping to develop and shape TQM. At Electron and Photochem the Personnel Function held most responsibility for driving TQM, whilst at Carcom it played more of a facilitating role.

