

Going for Gold

Proceedings of the 12th International Conference on ISO 9000 & TQM **12-ICIT**

www.hk5sa.com/icit

9-11 Apr 2007 at the National Chin-Yi University of
Technology, Taiwan, RoC.

Organisers :

NCUT

APBEST Academy

CSQ

HSSC

Edited by:

Samuel K.M. Ho

*PhD, FIQA, Lead Auditor (ISO 9000), EQA Assessor,
Dean, Hang Seng School of Commerce, HKSAR,
Visiting Prof. in TQM, Coventry, Paisley (UK), RMIT (Aust.), Vaxjo (Sweden),
Distinguish Prof. in Business Excellence, Zhong Shan U., China,
Founder Chair, APBEST Academy, HK 5-S Association & ICIT.
Email: samho@hssc.edu.hk*

ISBN 962-86107-9-1-12
HK Book Registration Office
Cataloguing in Publication Data.
© 2007 NCUT & Authors

12-ICIT is Co-hosted by:

National Chin-Yi University of Technology
(NCUT - RoC)
www.ncut.edu.tw

China Society for Quality
(CSQ - RoC)
www.csq.org.tw

Asia-Pacific Business Excellence Standard
(APBEST) Academy - HKSAR
www.apbest.org

Hang Seng School of Commerce
(HSSC - HKSAR)
www.hssc.edu.hk

12-ICIT is supported by:

- ✧ *Asia Pacific Customer Service Consortium*
- ✧ *Centre for Management Quality Research, RMIT University*
- ✧ *Chartered Institute of Public Finance and Accountancy, UK*
- ✧ *Enterprise Mangt. Research Centre, Zhong Shan Uni., China*
- ✧ *European Centre for TQM, University of Bradford, UK*
- ✧ *Hong Kong 5-S Association*
- ✧ *Hong Kong Quality Management Association*
- ✧ *International Management Centres, UK MCB University*
- ✧ *Kyoto University, Japan*
- ✧ *Management +, Canada*
- ✧ *Luleå University of Technology, Sweden*
- ✧ *MCB Uni. Press (Quality Management Journals), UK*
- ✧ *National Science & Tech. Development Agency, Thailand*
- ✧ *Paisley Business School, UK*
- ✧ *Royal Society for the Promotion of Health, UK*
- ✧ *School of Business, Monash University, Australia*
- ✧ *School of Management, Edith Cowan University, Australia*
- ✧ *Six Sigma Institute, HK*
- ✧ *STOU School of Engineering Program, Thailand*

12-ICIT

12th International Conference on ISO 9000 and TQM

9-11 April 2007 at National Chin-Yi University of Technology, RoC

PREFACE

Welcome to the 12th International Conference on ISO 9000 and TQM organised by the NCUT & CSQ in Taiwan, RoC and APBEST Academy & HSSC in the HKSAR. The history of the ICIT is summarized in the following table:

ICIT	Host (around April every year since 1996)	Hosting Country	Theme	Papers	Delegates	Countries
1	Leicester Business School, De Montfort Uni.	England, UK	Inaugural	45	80	10
2	Luton Business School, Luton University	England, UK	Business Excellence	75	100	12
3	School of Business, HK Baptist University	HKSAR, China	ISO 9000 & TQM	104	160	18
4	School of Business, HK Baptist University	HKSAR, China	TQM & Innovation	130	180	20
5	Productivity Quality Research Centre, NUS	Singapore	Action 2000: Imperatives for Change	119	160	26
6	Paisley Business School, Uni. of Paisley	Scotland, UK	Integrated Management	95	150	21
7	Centre for Mangt. Quality Research, RMIT	Australia	Change Management	160	250	29
8	National Quality Institute, Montreal	Canada	Business Excellence	84	150	24
9	Foundation for TQM Promotion	Thailand	TQM Best Practices	80	280	20
10	Shanghai Academy of Quality Management	Shanghai, China	TQM & 6-sigma for Competitiveness	140	300	26
11	APBEST Academy & Hang Seng School of Commerce	HKSAR	TQM & Corporate Governance	85	150	22
12	NCUT & CSQ in Taiwan and APBEST Academy & HSSC in HKSAR	RoC	Going for Gold	68	120	17

In the past, around 30% of the papers have been published in refereed journals as a result. Riding on this success, the **12-ICIT** uses "**Going for Gold**" as a theme for the further development of ISO 9000 and TQM into the new economy.

ISO 9000 series sets out the methods that can be implemented in an organization to assure that the customers' requirements are fully met. Moreover, the organization's requirements will be met both internally and externally and at an optimum cost. This is the result of efficient organization of the resources available, including material, people and technology. By now, over 2,000,000 ISO 9000 certifications have been achieved world-wide – a significant increase from the end 1992 figure of 28,000. Because of the significance of the ISO 9000 standard, and its relationship to TQM, **the first objective of this Conference is to consider the impact of ISO 9000 implementation on TQM.**

TQM provides the overall concept that fosters continuous improvement in an organization. The TQM philosophy stresses a systematic, integrated, consistent, organization-wide perspective involving everyone and everything. It focuses primarily on total satisfaction for both the internal and external customers within a management environment that seeks continuous improvement of all systems and processes. TQM has been considered by many organizations as the way to survive and succeed. **The second objective of the 12-ICIT is therefore to provide a forum for the identification of the contemporary development in the theories and practices of TQM, and for the sharing of experience.**

The Conference gives us the opportunity to benefit at first hand from the expertise and experience of eminent speakers who are senior executives of many leading edge organizations and distinguished academics contributing to the research and development of ISO 9000 and TQM. The 12-ICIT is represented by delegates from 17 territories. The statistics of the number of papers presented is shown in the following table.

Country	No. of Papers	Country	No. of Papers
Taiwan - RoC	28	Spain	2
HKSAR	6	South Africa	2
Australia	5	Canada	1
USA	4	Finland	1
Thailand	4	Greece	1
Malaysia	3	Italy	1
China – Mainland	2	New Zealand	1
Japan	2	Singapore	1
UK	2		
		TOTAL:	17 territories 68

The 68 papers of the 12-ICIT have been organized according to different areas of activities in the development of ISO 9000 and TQM. They are:

1. TQM and Quality Award (7)
2. Quality Standards, ISO 9000, etc. (10)
3. 5-S, 6-Sigma & Knowledge Mgt. (8)
4. Quality Tools & Techniques (10)
5. Kaizen & Organizational Development (10)
6. Best Practices in Service Industry (7)
7. Best Practices in Education & Public (10)

() figures are number of papers

We are privileged to have the following 23 prominent keynote speakers presenting their expertise opinions on specific issues of ISO 9000 and TQM:

Australia	✧ Prof. Alan Brown (<i>Head, School of Management, Faculty of Business and Public Management, Edith Cowan University</i>)
	✧ Prof. John Dalrymple (<i>Computing Devices Professor & Director, Centre for Management Quality Research, RMIT Uni.</i>)
Canada	✧ Prof. Stanislav Karapetrovic (<i>Dept. of Mechanical Engg., University of Alberta in Edmonton</i>)
China	✧ Prof. Neng-Quan Wu (<i>Director of Enterprise Management Research Centre, Zhong Shan University, Guangzhou, China</i>)
Hong Kong SAR	✧ Mr. Jason Chu (<i>Founder & Chairman, Asia Pacific Customer Service Consortium</i>)
	✧ Prof. Sam Ho (<i>Dean, Hang Seng School of Commerce and Founder Chair, ICIT, APBEST Academy & HK 5-S Association</i>)
Japan	✧ Prof. Yoji Akao (<i>Founder of QFD, Graduate School of Business Admin., Asahi University & Deming Prize Winner</i>)
	✧ Mr. Masaaki Iman (<i>Founder & Chairman, Kaizen Institute</i>)
Malaysia	✧ Dr. Mohd Azman Idris (<i>General Manager, Quality Services and SMEs Development Department, SIRIM, Malaysian Government</i>)
S. Africa	✧ Dr. Alastair Walker (<i>CEO, Software Process Improvement Lab., Johannesburg</i>)
Spain	✧ Dr. Palmira López-Fresno (<i>STIGA & Spanish Association for Quality AEC</i>)
Taiwan, RoC	✧ Prof. Ching-Chow Yang (<i>Associate Prof., Department of Industrial Engineering, Chung-Yuan Christian University</i>)
	✧ Dr. Chia-pao Chang (<i>Chairman, Dept. of IE, National Chin-Yi Uni. of Tech.</i>)
Thailand	✧ Prof. Prasert Suttiprasit, (<i>Professor, STOU School of Engineering Program</i>)
USA	✧ Prof. Douglas Hensler (<i>W. Edwards Deming Professor, Uni. of Colorado</i>)
	✧ Prof. Satya Chattopadhyay (<i>Prof. of Marketing, Kanya School of Management, U. of Scranton</i>)

We would also like to thank the Technical Committee members who have helped us so readily to review the abstracts and/or edit some of the papers. We are indebted to the (managing) editors of the 16 supporting journals who come to this conference because they trust there are good quality papers for their journal publications. Last but not the least, we would also like to thank all our presenters and delegates contributing to the successful experience of the 12-ICIT. A sincere welcome to you all and we wish you an enjoyable and fruitful sharing experience at the Splendor Hotel and NCUT in Tai-Chung!

Sam Ho,
Chair, 12-ICIT (on behalf of the Organising Committee)

CONTENTS

SUPPORTING ORGANISATIONS & EDITORS

PREFACE (*Chair, 12-ICIT*)

K = Keynote Paper

[12-ICIT Programme Rundown](#)

Underlined No. (Blue colour) are Hyperlink Items

No.	Title & Authors		No. of Pages
Part 1: TQM & Quality Award			
Ppt	1.1K	Going for Gold in Asia-Pacific: The APBEST Award <i>Prof. Sam K.M. Ho</i>	7
Ppt	1.2K	The Evolution of Management Practices based on Eight Key Perspectives <i>Prof. Ching-Chow Yang</i>	6
Ppt	1.3K	TQM Practice and Institution Innovation in China <i>Prof. Neng-Quan Wu & Dr. Shu-Zhi Zhu</i>	4
Ppt	1.4	An Integrated Standards Based Management Systems Model <i>Dr. Mohd Azman Idris</i>	6
Ppt	1.5	Using the EFQM Model to share the experience of TQM and develop Improvement Strategies for SMEs <i>Dr. Chuan-Cheng Wu & Mr. Shi-Hao Wang</i>	6
Ppt	1.6	Application of Integrated Mgt. Systems in Hong Kong <i>Dr. Linda C.N. Fan</i>	5
Ppt	1.7	An Intelligent E-Learning System for Improving TQM Performance <i>Dr. Hsien-Jung Wu & Mr. Shih-Chieh Huang</i>	6
Part 2: Quality Standard, ISO 9000, etc.			
Ppt	2.1K	Innovative Integration of Food Quality and Safety Standards using Current Process Model (cPM) Approach <i>Prof. Prasert Suttiprasit</i>	6
Ppt	2.2	The Application of ISO 9001 System in Hong Kong <i>Mr. Gilbert Tam & Prof. Neng-Quan Wu</i>	11
Ppt	2.3	ISO 9000 and TQM for Business Excellence <i>Dr. Maruf Hasan, Mr. M.M.Ali & Mr. T H K am</i>	6
Ppt	2.4	Multiple S-curves model for self-assessment: a first step in quality improvement <i>Ms. Debora 'Avino & Prof. Pasquale Erto</i>	8
Ppt	2.5	A Pathway to 'CSR Excellence': a Transition from ISO 9000 to ISO 26000 <i>Dr. Pavel Castka & Ms. Michaela A. Balzarova</i>	6
Ppt	2.6	Integrating QFD with ISO 10015 to discuss the Quality of Human Capital <i>Mr. Pei-Chun Wang</i>	7
Ppt	2.7	Applying ISO 9000 QMS Architecture to establish a Mgt. system for Uni.'s Extension Education Organization-- using Chienkuo Tech. Uni. as example <i>Dr. Ren-Chieh Liao & Dr. Tai-Chang Hsia</i>	6
Ppt	2.8	Combining ISO 9001:2000 QMS and PZB Gap Model to Reach Customer Satisfaction -- An Integrated Approach and Empirical Study <i>Mr. Ren-Chieh Liao & Prof. Chung-Yu Pan</i>	6
Ppt	2.9	A Study of Implementation of ISO Quality Assurance System for Administrative Staff in University <i>Ms. Janet I.C. Lee, Prof. Flora C.I. Chang & Ms. Shi-Hsuan Chan</i>	6
Ppt	2.10	ISO 9001: 2000: Certification Experiences in Egyptian manufacturing Industry <i>Dr. Hesham Magd & Dr. Abdel Moneim Ahmed</i>	5

Part 3:		5-S, 6-Sigma, & Knowledge Management	
Ppt	3.1K	Achieving Excellence Through 5-S: A Case Experience <i>Dr. Fernando Fernandez- Gonzalez</i>	6
Ppt	3.2K	Mechanistic or Organic Approaches to Quality Management: What Difference Does it Make? <i>Prof. Alan Brown & Mr. Brad Moore</i>	6
Ppt	3.3	Six Sigma on a Tight Budget <i>Mr. Bradley A. Pritts</i>	6
Ppt	3.4	Applying Six Sigma to improve Performance in Collaborative Forecast <i>Mr. Ku-Kwang Chang & Prof. Fu-Kwun Wang</i>	3
Ppt	3.5	The Quality Improvement for Customer Satisfaction Enhancement Through Capabilities of Product Innovation and Six-Sigma Way <i>Mr. Ting-Syuan Lin, Mr. Hsin-Chau Tseng, Mr. Iuan-Yuan Lu, Mr. Shu-Ching Hsu & Mr. Guo-Pi Lee</i>	8
Ppt	3.6	An Application of DMADV Methodology for increasing the Yield Rate of CMOS camera <i>Dr. Chiao-Tzu Huang, Prof. K. S. Chen & Mr. Tsang-Chuan Chang</i>	7
Ppt	3.7	Supply Chain Mgt. Programs and Performances: An Exploratory Study using Non-Parametric Analyses <i>Dr. Arawati Agus, Dr. Zulridah Mohd Noor & Dr. Za'faran Hassan</i>	6
	3.8	5-S Practice in Hospital Operations - HK & UK compared <i>Dr. Olivia Ho & Prof. Sam Ho</i>	10
Part 4:		Quality Tools & Techniques	
Ppt	4.1K	Exploratory Analysis of Cycle Time Delay: R&D Tax Incentive Program <i>Ms. Pimpisa Pranommit & Mr. Pornpoj Wongpattanangkul</i>	7
Ppt	4.2K	Global Logistic Planning: how a location criterion affects a new plant setting --- An empirical study on motorcycle industry <i>Mr. Kuo-Hsiu Tseng</i>	6
Ppt	4.3K	The Modified Al-Sultan's Model for Determining the Optimum Process Mean Under the Rectifying Inspection Plan <i>Prof. Chung-Ho Chen</i>	6
Ppt	4.4	Risk Priority Evaluated by ANP in Failures Mode and Effects Analysis <i>Dr. Yu-Cheng Lee & Mr. Jih-Kuang Chen</i>	6
Ppt	4.5	Applying QFD to Design Vocational Training Course for Clothing Merchandisers <i>Ms Catherine Y P Chan, Dr. K. Chan, Dr. W C Ip & Prof. Pei-Chun Wu</i>	6
Ppt	4.6	Product Data Quality Control for Collaborative Product Development <i>Dr. Hsien-Jung Wu & Mr. Shin-chi Liao</i>	6
Ppt	4.7	A Practical Study of Process Capability Improvement: a case of glass fabric maker <i>Dr. Chiao-Tzu Huang & Mr. Sian-Long Siao</i>	7
Ppt	4.8	An Agent Enhanced Data Collection Model for RFID Mold Management <i>Mr. Wei-Ling Wang, Dr. Ching-Jen Huang & Dr. Chiao-Tzu Huang</i>	6
Ppt	4.9	A Case Study of TPM Model for Turbine <i>Prof. Jr-Jung Lyu & Mr. Tung-Liang Chen</i>	7
Ppt	4.10	Performing Model-Simulation for Parameter Design of the Capacitance of MLCC <i>Ms. Chen-chi Lin & Prof. Wen-Kuei Chen</i>	7
Part 5:		Kaizen & Organizational Development	
	5.1K	Differentiation and Commoditisation in the Global Marketplace: Significance for the Enterprise and for the Individual <i>Prof. Douglas A. Hensler</i>	2
Ppt	5.2K	Grappling with the implied Processes in Process Mgt. Standards <i>Dr. Alastair Walker & Mr. T.H. Tibbits</i>	5
Ppt	5.3K	Integrative Augmentation of Standardized Systems <i>Prof. Stanislav Karapetrovic</i>	7
Ppt	5.4	Performance Measurement for Organizational Improvement <i>Mr. Kok Yong Puah</i>	6

Ppt	5.5	Business Excellence and Human Resources: Investigating Best Practices in European Quality Awarded Greek organizations <i>Dr. Vouzas Fotis, Dr. Katerian Gotzamani & Ms. Katerina N. Ispikoudi</i>	5
Ppt	5.6	Improving the Performance of Taiwan's Private Sector through a Benchmarking and Business Excellence Programme <i>Ms. Lih-Kuan Lee & Dr. Robin Mann</i>	2
Ppt	5.7	TQM and Organizational Characteristics: Evidence from the latest WTO Member <i>Dr. Tossapol Kiatcharoenpol, Dr. Tritos Laosirihongthong & Mr. Dinh Thai Hoang</i>	7
Ppt	5.8	Organization Excellence Journey: Critical Success factors of Engineering firms in Saudi Arabia and United Arab Emirates <i>Dr. Hesham Magd, Dr. Abdel Moneim Ahmed & Mr Salah El Din Adam Hamza</i>	6
Ppt	5.9	An Optimal Process Parameters prediction model for Wire Bonding of Ultra-Thin CSP Package Based on Hybrid Methods of Artificial Intelligence <i>Dr. Yung-Hsiang Hung, Prof. M.L. Huang, Mr. Jian-Ting Li & Mr. C.H. Chang</i>	8
Ppt	5.10	From Manufacturing and Innovation Functional Area to Assess Corporation's Performance – Example of Taiwan Manufacturing Industry <i>Dr. Marlon Ming-Lang Wang</i>	8
Part 6: Best Practices in Services Industry			
Ppt	6.1K	The Study of Promoting the Service Quality of Sending the Mobile Phones to Repair <i>Dr. Chia-Pao Chang</i>	7
Ppt	6.2	A Qualitative Investigation of the Service Operations Mgt. Practices: The Manager's view <i>Dr. Ebrahim Soltani & Dr. Pei-Chun Lai</i>	7
Ppt	6.3	A Framework of a Markov Chain Model Approach to Analyze Service Quality <i>Prof. Hsin-Hung Wu & Mr. Kun-Ming Kao</i>	7
Ppt	6.4	Evaluating the Perceived Value of Service Delivered by Taiwanese Airlines in the Domestic Market <i>Prof. Jin-Ru Yen, Prof. Dawna Rhoades & Mr. Ger-Yuan Hsu</i>	5
Ppt	6.5	Establishment of performance evaluation model for the bank industry service quality <i>Mr. Shun-Hsing Chen, Dr. Joseph Y.T. Jou & Mr. Ming-Hon Hwang</i>	6
Ppt	6.6	A Research on the Service Quality of Community-based Long-Term Care Institution <i>Dr. Wen-Liang Wang, Ms. Siao-Sian Huang, Dr. Hong-Jer Chang & Mr. An-Chi Liu</i>	6
Ppt	6.7	Addressing the Negligible Usage of Parks by Ethnic Communities <i>Dr. Christine Lee & Dr. Graeme Galloway</i>	6
Part 7: Best Practices in Education and Public Sector			
	7.1K	Assessment of Business Students' Ability to Incorporate Ethical Dimensions in Business Programs: A Case Study <i>Prf. Satya Chattopadhyay</i>	3
Ppt	7.2K	Going for Gold in Contemporary Higher Education: Challenges for Academic Governance <i>Prof. John Dalrymple</i>	8
Ppt	7.3	TQM Implementation in Higher Education: Concerns and Challenges Faced by a Faculty. <i>Ms. Norzarina Sulong, Dr. Mohd Shoki Md. Afiff & Mr. Norzaidahwati Zaidin</i>	23
Ppt	7.4	The Quality of Telepresence Teaching and Learning <i>Mr. Francis H.F. Tsang, & Dr. W.M. Sing</i>	6
	7.5	The Performance Evaluation of Service Quality in Local Government Agencies <i>Dr. Krisda Bisalputra & Dr. Kochoke Poonikom</i>	3

Ppt	7.6	A Preliminary Investigation on the Performance of Implementing Participant-Centered Case Teaching Method in RoC <i>Dr. Ruey Shieh & Ms. Yun-Yao Cheng</i>	6
Ppt	7.7	Medical Tourism, the Future of Health Services <i>Dr. Christine Lee & Dr. Michael Spisto</i>	7
Ppt	7.8	The Semi-Mystery Shoppers Eye on The Service Quality Performed by the Frontline Clinical Staff of Hospital Emergency Department <i>Mr. Ming-Kai Song, Ms. Hui-Min Chen, Prof. Ching-Chow Yang & Ms. Hsing-Yi Yang</i>	7
Ppt	7.9	Leadership for Excellence in the Political Context <i>Dr. Fernando Fernandez- Gonzalez & Dr. Palmira Lopez-Fresno</i>	6
Ppt	7.10K	Challenges of Intercultural Management: Change implementation in the context of national culture <i>Prof. Taina Savolainen</i>	6
<i>Tutorials:</i>			
	T-01	Deming, Business Excellence, and Globalization <i>Prof. Douglas A. Hensler</i>	2
Ppt	T-02	QFD and Administrative Knowledge Management <i>Prof. Yoji Akao</i>	12
Ppt	T-03	Business Excellence through 5-S <i>Prof. Sam K.M. Ho</i>	2
	T-04	ISO 9001 Process Auditing Workshop <i>Prof. Alastair Walker</i>	2
	T-05	The Kaizen Approach to Quality <i>Mr. Masaaki Imai</i>	2
Ppt	T-06	Achieving Customer Relationship Excellence: From Balanced Scorecard to Customer Service Quality Standard <i>Mr. Jason Chu</i>	2