
•

•

•

,

Philippine Journal of Public Administration, Vol. XLII, Nos. 3 & 4 (Julv » October1998)

Improving Government Administration
Through TQM
JOEL V. MANGAHAS AND MA. DARYL L. LEYESN'

Improving government administration has been the battlecry of
several managerial approaches such as reengineering, reinventing, and
quality management, among others. These have captured the attention
of public administration scholars and practitioners as now embodied in
the literature, public policies and programs. Of these approaches, Total
Quality Management (TQM) is a more operational tool for initiating
positive and sustainable changes in government. While TQM has
evolved from ideas and behavioral! management practices originating
in the United States, its principles have been adapted, internalized and
popularized by the Japanese. TQM is applicable to public
organizations. Its main principles are: customer-centeredness, effective
leadership, personal involvement and strategic partnerships, systems
and process approach, continuous improvement and informed
decisionmaking.

Getting on Track

Searching for solutions to problems of governance has never been the fairy
tale that ends in a 'happy ever after' tone. At this point, it has become a bitter
irony that governments, which are supposed to solve the problems of their
respective societies, have become the problem themselves.

In the Philippines, if ever the promise of good governance qualifies as a
story, it often begins with an "if I get elected" line. Thus, while increasing
majority of the voting public starts to be perplexed with the results of the
elections, politicians who think otherwise cling to the only solution they know­
to get themselves reelected. And yet, this traditional mode of arriving at
alternatives to public service is already being slowly overcome in the light of
trendy themes that look not only at people, who are usually easier to blame, but
also at systems and cultures that have not been questioned for quite a long
time. We talk here of concepts like reinventing, reengineering, and total
quality management (TQM), which have been embraced by many private and
public organizations worldwide.

More than just a vogue, these concepts are heralded in order for public
organizations to maintain their credibility to the public in the 'midst of

*Assistant Professor and Master of Public Administration student, respectively, College of
Public Administration, University of the Philippines.

203


204 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
globalization, increased competitiveness, democratization, and other global
trends. The newly installed Estrada Administration for one is challenged with
its own battlecry of a "government for the poor," which would be a tragedy in
the face of poor governance.

Even earlier, the saliency of these organizational approaches captured the
interest and imagination of the Ramos administration. A presidential directive
(Memorandum Order No. 27) was issued in 1992, calling for the establishment
of a well-functioning, better-performing, and responsive bureaucracy. On the
other hand, the Presidential Committee on Streamlining the Bureaucracy
(PCSB) was later created to study and identify the desired changes in the civil
service system. In 1995, the PCSB published the guidelines for reengineering
the public sector which draw heavily from the principles and ideas advanced by
Osborne and Gaebler in their thought-provoking book, Reinventing Government
(1993). These guidelines in turn served as the basis of at least seven bills filed
in the last Congress to carry out organizational change in the government.
These bills include: House Bill 5671 filed by Representatives Jose de Venecia,
Feliciano Belmonte et al., Senate Bill 1374 introduced by Sen. Leticia Shahani
and S.B. 1111 by Sen. Franklin Drilon and S.B. 636 by Sen. BIas Ople.

Of course the efforts have not been free from further challenges, although
noticeably, the various critiques provided by other experts in the field of public
administration do not necessarily negate the rationale for such an effort but
more specifically the manner by which they are to be applied and adopted. The
Philippine experience on public sector reform reveals that the government falls
short of fulfilling requisites related to identifying specific strategies in relation
to reforming goals, obtaining political support, working out implementation
details, sustaining efforts, and measuring results. Thus, after all that has been
said and done to improve the Philippine system of governance, the public
bureaucracy remains beleaguered.

This article reviews what was so far the critique on the application of
reengineering trends in the Philippine bureaucracy. It explores what would be
required if these potentially powerful management techniques are to take root
and prosper in Philippine soil. It also argues that in view of the realities and
peculiarities of the public administrative system, incremental approaches such
as TQM, in contrast to radical programs, may prove to bring more tangible
results towards a highly efficient and effective civil service. It is important for
huge and complex organizations to fully appreciate the imperative for quality
performance and develop a culture of excellence before embarking into the
demanding requirements and tasks of reengineering. In a larger frame, this
article also hopes to demystify that elusive goal of effective governance and
leadership, by presenting long-enduring principles that anybody in the
organization can apply.

July-October

•

..

,


GOVERNMENT ADMINISTRATION THROUGH TQM

Operationalizing Reengineering in the Philippines:
Varying Opinions and Critiques

What is Reengineering?

205

•

•

•

f

Reengineering is about rethinking and redesigning the organization of
work that will deliver better products or services. It means tossing aside long­
established procedures and inventing a better way of doing work. Hammer and
Champy (1993: 32) defines reengineering as "the fundamental rethinking and
radical redesign of business processes to achieve dramatic improvements in
critical, contemporary measures of performance, such as cost, quality, service,
and speed" (italics supplied). Reengineering addresses not only the questions of
what it must do and how to do it, but also why do it in the first place. It
therefore delves more on what should be than on what is. Reengineering is
about concentrating on processes and discovering innovative approaches. It ia
about reinvention, about discarding the old and replacing it with something
entirely new. It is not about marginal or incremental improvements, but about
realizing quantum leaps in performance.

As is inevitable for any idea that enjoys wide popularity among diverse
professional groups, reengineering has come to mean different things to
different people. Diverse activities are now being done under the name of
"reengineering" though some of them have nothing to do with reengineering at
all. The same can be said of other organizational change programs.

Reengineering and other incremental improvement methods (such as TQM,
rightsizing or downsizing, restructuring or reorganization, and automation) are
neither identical nor conflicting. Reengineering differs from and, at the same
time, complements such incremental approaches. It is not just concerned with
quality, but also with meeting customer needs and the processes that support it.
It is not simply synonymous to downsizing and usually designed to enhance
productivity. Reengineering is neither similar with restructuring, although it
often requires organizational change; nor is it just automation, although it
almost always uses technology in creative and innovative actions. Table 1
shows a comparison of these approaches in terms of assumptions questioned,
scope of change, orientation, and improvement goals.

The reengineering process consists of five major components (Manganelli
and Klein 1994: 18-43): preparation, identification, vision, solution, and
transformation (Table 2).

1998


206 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

Table 1. Reengineering Compared with TQM and other Programs

Reengineering TQM Rightsizing Restructuring Automation

Assumptions Fundamental Customer wants Staffing Reporting Technology
Questioned and needs relationships applications

Orientation Processes Processes Functional Functional Procedures

Scope of Radical Bottom-up Staffing, job Organization Systems
Change responsibilities

Improvement Dramatic Incremental Incremental Incremental Incremental •goals

Source: Manganelli and Klein (1994).

Table 2. Reengineering Stages and Underlying Tasks

Stages

Preparation

Identification

Vision

Solution

Transformation

Tasks

• Mobilize, organize and energize people and resources
• Identify program parameters (i.e. costs, risks)
• Assemble and train reengineering management
• Formulate preliminary management plan

• Develop a client-oriented process model
• Define customers and performance measures

• Look for breakthrough performance
• Determine prevailing process elements, issues and

problems, existing measures, improvement
opportunities and changes required

• Specify technical and social dimensions of the
envisioned change

• Realization of the process vision
• Institutionalization of change mechanisms

•

•

Based on well-clarified reengineering goals and objectives, these steps are
executed consecutively. The vision phase is further divided into technical and
social designs that are carried out simultaneously. The technical design refers
to descriptions of technology, standards, procedures, systems, and controls
while the social design is concerned with recruitment, staffing, jobs, career

July-October ,


GOVERNMENT ADMINISTRATION THROUGH TQM 207

•

•

•

I

paths, education, training, and incentives. Each component comprises specific
tasks, with the culmination of each stage corresponding to a major achievement
in the reengineering project.

Will Reengineering Work in Philippine Government?

Immediately after the inauguration of the Ramos presidency in 1992, the
country stood witness to another program of sweeping government reforms
anchored on the principles of reengineering. The PCSB advanced "a new
paradigm of governance" emphasizing the need to discard old government
practices as well as the familiar methods of addressing problems in the public
administrative system.

The PCSB reengineering framework puts forward three principles, namely:
(1) frugality and prioritization; (2) steering, and (3) compartmentalization.
From these, the proper scope, focus, and structure of government functions in
society are defined. As such, the scope of government is limited to the exercise
of its fundamental functions and government activities are prioritized and
carried out within available resources. The government assumes minimal role
in the sectors and intervenes through market mechanisms. Sectoral
responsibilities are compartmentalized and apportioned between the public and
private sectors. Government functions are distributed among levels of
government and the appropriate administrative structural design is
established.

There are three phases in PCSB's reengineering project for the Philippine
government, namely: (1) framework development; (2) reengineering; and
(3) implementation. The first phase lays the groundwork for the entire
reengineering project. It basically involves an analysis of the problems of
governance, study of past and ongoing reform efforts, review of relevant legal
issuances, conduct of sectoral studies, and development of the design strategy
that will provide direction during implementation. The second phase begins
with the formulation of reengineering procedures. It identifies the required
tasks, approaches, responsibilities, and schedules. This phase also clarifies the
focus and locus of reengineering interventions. Furthermore, an impact
mitigation strategy is prepared to address potential adverse effects of the
project such as displacement of people. The implementation phase executes the
plans and strategies developed in the earlier stages.

The PCSB's reengineering project shares a number of similarities with the
major government change efforts implemented since 1946 until 1986.
Resembling the past five reorganizations, the executive branch initiates the
redesigning of the public administrative structure, with more or less the same
goals in place. As such, Ramos' program aimed for the same criteria of

1998


efficiency, effectiveness, economy, simplicity, and responsiveness in the
government. Legislation was also initiated in view of the fact that the power to
reorganize or reengineer is vested in the legislature unless delegated to the
executive (Sta Ana 1996: 221). Hence, House Bill No. 5671 (by Jose de Venecia,
Feliciano Belmonte, et al.) and its Senate versions Senate Bill Nos. 1374 (by
Leticia Shahani), and 1111 (by Franklin Drilon), as well as 636 (by Blas Ople)
would have been the bases of the enabling act for the reengineering effort.

208 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

Ramos' reengineering program borrowed heavily from the ideas and
principles espoused by the forerunners of the reengineering movement.
However, some consider the application of these principles to be under
questionable interpretation and contextualization. Sta. Ana (1996: 221-223)
observes that the recent efforts to reinvent and reengineer the Philippine
government constitute attempts at following "a new paradigm of governance"
without fully appreciating its conceptual core as well as its specific contexts and
conditions. On the other hand, Reyes (1994: 89) notes that while reinventing
along with other western organizational development propositions are quite
specific in identifying problems and solutions, the Philippine bureaucratic
reform programs present themselves as a "crowded shopping list of aspirations."

Moreover, Osborne and Gaebler's principle of steering was misconstrued as
a relationship between government and the market sector wherein the former is
subordinate to the latter. Ideally, the principle separates steering from rowing,
with the purpose of separating policy decisions from service delivery, thereby
allowing organizations to find the best methods to achieve their goals. Thus,
steering organizations 'shop around' for service providers that would be allowed
competition, flexibility, and accountability, towards effective and efficient
results or services (Osborne and Gaebler 1993: 35). The ultimate service
provider for a particular case is simply a choice among the public sector, the
private sector and the nonprofit sector. Ramos' program, however, tends to
delimit government's functions and in turn allows the private sector "to assume
the primary responsibility for the production of public goods and services"
(PCSB 1995: 6).

The minimalist perspective of the Philippine government for its role in
society could be dismissed by Osborne and Gaebler (1993: 45-47) as a wrong
starting point for the discussion and definition of the public sector's role.
Although the principle of steering requires the government to concentrate its
efforts on strategic planning, goal setting, and public policymaking, it is not
precluded from providing social goods and services to the public. Even the
hardest critics of government would concede to the fact that a great number of
activities are better left to the public sector to handle. In addition, many of
such activities are largely unattractive to the private sector in view of the huge
capital requirements, high risks and low economic returns involved in their
provision. Furthermore, while services can be contracted out, the exercise of

July-October

•

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 209

•

•

•

•

governance cannot be delegated. Similarly, shift of delivery of services does not
mean shift of the responsibility for services.

The reengineering program as envisioned by the Ramos administration
also fell short in addressing political, legal, operational, and cultural
constraints. Reengineering is radical in scope and comprehensive in approach
and as such may not fit well with the rule-bound culture and innovation­
resisting habits of organizations, in general, and of public bureaucracies, in
particular. A study of reengineering projects in over 100 private companies in
the USA, conducted by Hall, Rosenthal and Wade (1994), reveals the difficulty
in making these projects work. The researchers observe that in all too many
companies, reengineering have been simultaneously a great success and a
dismal failure. Successful projects, nonetheless, in well-known corporations
such as AT&T, Siemens Nixdorf, IBM Credit, Ford Motor, Kodak among others,
have inspired many other organizations to implement their own reengineering
projects. But there are remarkable differences between these organizations and
the public sector, especially that of the Philippine government, with respect to
putting a reengineering project in proper context and perspective.

Legislating reengineering as in the case of the Philippines may be a self­
limiting approach since it defeats its fundamental principle of finding out new
and innovative methods in coming up with the desired results. Legislation has
been known for its lengthy and highly politicized process that can shut down
even well-meaning initiatives. The Tenth Congress, for instance, ended without
the reengineering bills mentioned earlier being enacted. Reengineering teaches
individuals to think creatively and act accordingly, but to what extent can the
government undertake revolutionary approaches given its legal mandate and
restrictions? To what extent will the stakeholders especially those who will foe
directly affected by reengineering allow it to happen?

Compared to their counterparts in the private sector, governments are
regarded as notable laggards in the reengineering effort and this is rooted in
the nature of how the public sector is run. First, governments lack client­
orientation and the propensity to continuously improve work processes to
achieve public satisfaction. Second, the provision of public goods and services is
largely monopolized by the public sector that there is hardly any reason for it to
be bothered by competition. Third, the highly structured, legalistic, and
bureaucratic public sector tends to box in government activities and inhibit
reforms and changes. Finally, innovation and success stem from the capacity
and attitude of the organization to analyze and understand its work processes
in relation to enhancing productivity. Unfortunately, it is easier to measure
performance, quantify work processes, and build corresponding databases
within a corporate setting than in the government. Furthermore, a
considerable degree of preparedness in the value system is likewise required of
the Philippine civil service to accommodate reengineering. Reengineering

1998


210 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
bureaucracy may also mean reorienting attitudes towards as well as building
confidence in the capacity of the public sector.

Given the practical constraints confronting, if not encumbering the
principles of reengineering in the Philippine context, the fact remains that the
public sector must still address the need for a system-wide change.

TQM is presented here as one alternative towards a productive and quality
service, which can find appropriate niches to start with in government. Its
incremental approach to effecting change largely sets its difference from
reengineering. From this characteristic alone, it may be said that for one, it
would not be necessarily caught in the snag of the legislative mill, and second, •
is suggestive of appropriate changes conscious of existing subcultures in the
administrative system.

TQM in Organizations

What is TQM?

Defining total quality management inevitably walks us through its
evolution and how it was developed and adopted by particular nations like
Japan and the United States. At the onset, total quality management was
meant mainly for corporations experiencing the dire need to qualitatively
improve their production, especially with the increasing competition vis-a-vis
cost effective strategies in the market, and their influence over the satisfaction
and dissatisfaction of customers.

Quality is the key word for the TQM principle, which emphasizes that
such value needs to be inculcated all throughout the organization, whether on
products or services, extending from supplier to customer. Hence the word­
total. The American Society for Quality Control defines quality as "the totality
of features and characteristics of a product or service that bear on its ability to
satisfy stated or implied needs" (Render and Heizer 1998: 90). One could derive
from 'quality' several values that invoke positive intentions in shaping a more
civilized society. For a particular private firm, the importance of quality comes
in the form of increased market share and cost savings. However, aside from
ensuring profitability, quality also attributes responsibility to an organization
with respect to any product liability it may produce. In like manner, quality
precedes reputation. While all these aspects may seemingly revolve around
firms and corporations, the overall impact is on the millions of consumers
worldwide. In this age of globalization, the international impression that
quality can reach is therefore unlimited.

July-October

•

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM

Evolution and the Japanese Legacy to TQM

211

•

•

•

•

TQM has gained wide acceptance by a great number of organizations after
more than a decade since its core ideas were advanced by W. Edwards Deming,
Joseph Juran, and Kaoru Ishikawa (Hackman and Wageman 1995: 309). Like
the reengineering movement, TQM has spread out from its industrial origins to
public organizations, nongovernmental organizations, educational institutions,
and health care organizations. Early applications of TQM dates back to the
organizational framework designed by Deming for organizations in the United
States after the Second World War and in Japan in the 1950s.

Myths exist that TQM and quality circles (QCs) are unique to Japan Or
that they were developed by the Japanese to suit their management style. But
a closer look at these management approaches reveals that they are derived
from ideas that have been expounded and practiced for years by behavioral
scientists and management theorists in the United States such as Peter
Drucker, Douglas McGregor, Frederick Herzberg, Abraham Maslow, among
others. The Japanese, however, deserves credit for adapting, internalizing, and
popularizing the principles ofTQM and QCs. Inaba (1992: 11) notes that Japan
has been "very successful in transforming highly sophisticated and specialized
knowledge into practical techniques for daily use by ordinary people." A glaring
example of this is the statistical quality control which was originally the domain
of industrial engineers, but was translated into the simple terminology of Total
Quality Control (TQC) or simply TQM which is now widely used by non­
engineers (lnaba 1992).

Japan's initial encounter with TQM can be traced to a seminar on quality
control conducted by Deming for 50 top executives of Japanese industry under
the initiative and sponsorship of the Japanese Union of Scientists and
Engineers (JUSE). Deming, a statistician and interpreter of statistics for the
u.s. federal government, came from a period where government was involved in
working out the details of a mixed economy. In this regard, it can be said that
TQM is consistent with the American mixed economy. While it started in the
postwar period in the U.S., its practice was quickly abandoned for lack of
interest and support. The Japanese, however, saw the potential in it to become
the biggest success story ever of TQM. Their experience brought in a new wave
of interest on TQM. Japan's economic stature today is a strong proof of the
success of TQM and QCs.

In 1954, Dr. J.M. Juran, another noted quality control expert from the U.S.
came to Japan for a lecture series. By 1960, QCs were formalized in Japan
under the leadership of Dr. Kaoru Ishikawa. Japan continued to work on the
QC concepts and found ways of applying them better to their culture. While the
Americans and the Europeans abandoned the fundamental principles upon
which TQM and QCs had been based, the Japanese innovated the approaches.

1998


212 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION

They began institutionalizing their own concepts, though not abandoning
Deming's basic philosophy. These concepts are the ones today's TQM is known
for. Some of the more popular concepts, termed in Japanese, are: (1) Kaizen or
the making of continuous improvement, (2) Kanban or Just-In-Time (JIT), and
(3) Ishikawa or the Cause-Effect Diagram.

Kaiz;en literally means "good change" but its essence is really the
continuous improvements in outputs and processes (Roman 1993: 27). Its basic
objective is to achieve quality rather than revenues, further promoting that the
latter is just the result of the former. It likewise thrives on the motto that "If it
works, it is obsolete." That is, if something right is done correctly, there must
be another way of doing it better - it could be faster, cheaper, safer (Domingo
1992: 10). The Kaizen concept drives an organization to develop better outputs
to replace their present line, which may have been already modified by
competitors. It represents a process for educating managers and their staff with
perspectives on quality.

Hence, TQM works on the assumption that constant improvement in
quality is the key to success. The "quality" banner is interpreted not only as
quality of product or service, but quality in its every manifestation, i.e., quality
of work, quality of people, quality of objectives, etc. TQM considers defects as
inefficiencies which if ignored would cost the organization much more had they
been addressed earlier. TQM demonstrates that improvements in quality do not
cost more in the long run, but can indeed reduce costs and lower real prices.
Being directed toward client satisfaction, it lives by the maxim that clients are
kings and queens, and are always right. Improvements of quality must be in
consonance with the client's perception of quality and value. In the end, an
organization's performance is measured not only in terms of outputs but also,
more importantly, in terms of client satisfaction.

The Just-In-Time (JIT) principle means performing activities as and
when needed (Roman 1993: 27). This concept is related to activities such as
purchasing, inventory of work-in-process, and production of finished goods. It
compels quality from suppliers and from every step of the service process
because no inventory is available to absorb deviations. The system therefore
forces organizations to function at high quality levels. Since JIT effectively
stamps out aberrations, the service process is freed from scrap, rework,
inventory investment, and wasted effort. This is precisely the reason why the
Japanese instituted JIT, because they cannot afford to have materials wasted.

The Ishikawa Cause-Effect Diagram or the Fishbone Diagram is a
problem-solving tool to: (a) analyze a process; (b) identify critical factors; and (c)
improve quality of output (Roman 1993: 27). This principle provides a model to
come up with possible solutions to a problem that may have different causes.

July-October

•

•

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 213

•

This involves a "quality circle" which is helpful in pinpointing causes to
problems and in determining ways to eliminate them, and thus becoming a
guide for concrete action. As an activity that requires group participation, the
Diagram, contributes to the empowerment of the workers.

The direction involved in TQM is from top to bottom. It is the management
that provides policies and motivation while it is the employees at the "bottom"
level who ultimately make quality work. TQM concepts are founded on a long­
term view, putting importance on technology and innovation. With its objective
of zero-defect and zero-inventory, organizations gain the advantage of
minimizing inputs or costs in the long run than spending much on rework.

In Japan, the long-term view is extended to the employment level of
workers through lifetime employment. Lifetime employment is founded on the
understanding that the company is responsible for the long-term welfare of its
employees who are, in turn, responsible for the organization's overall success
(Inaba and Chua 1995: 24).

TQM Principles: A Cultural Transformation

What the Japanese has done was to improve on a philosophy that
encompasses wide ranging management thinking. The TQM philosophy

• stresses a management environment that fosters continuous improvement of all
systems and processes, and likewise emphasizes involvement of everyone and
everything (Saylor 1996). This comprehensive scope sets its difference from
other organizational approaches.

On a deeper perspective, however, TQM transcends the organizational
level and integrates its management purpose into the welfare of society as a
whole. For Deming, the goal of all organizations in a social system should be to
make the society, of which they are part of, work better so that social stability
and general well-being will be promoted. To be part of such a societal change
would require every organization to undergo a cultural transformation
involving processes, values, and attitudes, precisely the areas that TQM is set

• to positively alter.

The TQM philosophy has also been referred as a way of life as manifested
in the behavior of the people who adhere to it. Its success in the private sector
lies in the fact that the people who use it have the discipline to practice it in all
aspects. Interestingly, Roberts and Sergesketter (1993) extend the
understanding of TQM to include the concept of "personal quality." This serves
as reminder that quality improvement is not only an institutional
responsibility, but also a personal or an individual obligation.

1998

•


214 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
There are four major components of TQM, namely, empowerment, process

improvement, customer obsession, and strategic planning (Anschutz 1996: 2-3).
Empowerment relates to the worker-management relationship as key
components of partnerships. Partnerships can likewise extend to suppliers and
even customers themselves. Process improvement refers to the significant focus
that must be given to any process employed by an organization. This reiterates
that problems occur not just because of the level of performance, but primarily
of badly designed processes. Some process improvement methods include
benchmarking, setting up of process improvement teams, plan-do-check-act
process improvement cycle, and other innovative methods that some
organizations have developed.

Customer obsession conveys the primacy of client satisfaction as basis for
all organizational efforts and goals. As mentioned earlier, quality improvements
are geared towards the client's perception of quality and value. Strategic
planning involves a long-term visioning of what and where the organizations
should be three to five years after, as well as short-term operating plans. It is
in here that relevant measures that would facilitate the improvements of the
organization take shape. This further emphasizes that TQM is a management
strategy, a way of doing business and not simply a program.

Translating these components into quality management principles, we
have:

•

•Principle 1: Customer-centeredness. This is in consonance with the
customer obsession component. TQM has been defined as "a people-focused
management system that aims at continual increase of customer satisfaction at
continually lower cost" (Roberts and Sergesketter 1993: 2). The customers are
accorded the highest importance and TQM compels an organization to
constantly improve its processes and do better according to their respective
needs and expectations. However, some literatures emphasize that while
customers constantly go to the organization for service, it does not necessarily
mean that they are satisfied. Accounts of monopolies can better explain this,
which means customers have hardly a choice of where else to go. Therefore, the
higher goal is to achieve customer delight, which is presumably more than
client satisfaction. But a factor for instigating customer delight can only be •
effective when actually experienced. Measuring the factors influencing
satisfaction and delight can help provide the links between the organizational
targets and customer expectations.

Principle 2: Effective Leadership. Deming highlights the importance
of good leadership, citing that "80% of quality problems is caused by
management, and 20% by employees" (Domingo 1994: 9). This does not mean
downplaying the equally important role of the employees, but it just stresses
where the responsibility of establismng unity of purpose and direction lies. It is

July-October

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 215

up to the leaders to create an environment that fosters total quality. The
operating level of a company looks up to their leaders for direction and
motivation. Thus, leaders are required to promote open communication and
clear organizational vision. If management fails in this responsibility, it is
expected that discontinuities will follow.

Principle 3: Personal Involvement and Strategic Partnerships.
Personal involvement substantiates the empowerment component of total
quality management. Empowerment of the people involved, i.e. employees and
customers, develops into lasting partnerships, especially when each has
identified his/her own personal growth and development with the organization's

• vision. This important connection between personal aspirations and actual work
responsibility defines a more productive outcome that is personal leadership.

Merill and Merill beautifully elaborate personal leadership as:

having a deep harmony between the wants and shoulds in life and
having increasing power to do. It is the connection of what you do in
any given moment of your life to what you are, what you believe, what
you deeply value (Merill and Merill 1987: 2).

On the one hand, strategic partnership refers to supplier and organization
relationship, which when developed as mutually beneficial can be truly of good
value and quality. The role of suppliers is indispensable as they provide the

• necessary inputs that can be considered as starting point of the whole quality
process. Suppliers can also be considered as customers that the organization
needs to satisfy, and to some extent, must involve and give them the
opportunity to proactively act in relation to organizational objectives.

Principle 4: Systems and Process Approach. Process approach is
deemed as an efficient manner of meeting requirements of both internal
(employees) and external (clientele) customers. In this principle, there is the
need to correlate the resources and activities involved with the responsibilities
and interfacing of functions throughout the whole process. Troubleshooting of
problems can be in the form of process improvements.

• In a comprehensive manner, the systems approach interrelates the factors
composing process approach. Total quality management's philosophical
foundations include scientific methods and total systems approach, which
encompass every aspect of the organization including its backward and forward
linkages with the environment, particularly the clientele.

Principle 5: Continuous Improvement. Just like the kaizen practice of
the Japanese, quality improvement should be seen as a continuous activity.
Deming describes this through the Plan-Do-Check-Act cycle, which was said to
have been first developed by Dr. Walter A. Shewhart (QMP 1998). The cycle,

1998

•


216 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
1

which actually refers to planning of activities - implementing the plan ­
checking the result - improvement of the process, has now been standardized as
benchmarks and criteria for several quality improvement efforts and practices.

Principle 6: Informed Decisionmaking. In the system approach,
scientific method is cited as one of the philosophical foundations to quality and
process improvements. There is a need to practice management by fact more
than management by "opinion." Likewise, data and scientific reasoning have
been employed to guide and evaluate performance and quality, in order to
secure and build upon the gains from past improvements. This contends that
only an informed decision can effectively guide the organization in achieving
results.

In addition to these general principles, TQM works within the principle of
competition based on a system of cooperation. Deming notes that product
standardization is beneficial to everyone. Clients like to exercise their right to
choose from various products or services but they would like their chosen
product or service to have as much variety as possible and still have the same
quality. This competition provides a venue for quality improvement. The
challenge here is to have consistency in all the products and services.

When applied to organizational relationships, the above-stated principle
differs from the institutionalized practice of market bidding in the public sector.
While the least-cost-bid is the one chosen to be the supplier, TQM considers not
the cost but the quality the supplier can contribute to their product and services.
The TQM companies involve their supplier in the organizational process of product
designing. It is believed that getting the supplier to understand the company's
goals and processes would instill in the supplier a sense of responsibility to
provide materials that are of perfect quality.

Within the TQM frame is the philosophy that each member and unit of the
organization is both a customer and a supplier. The manufacturing of a product
involves a series of steps. The activities in the first stage serve as inputs to the
next stage. The group responsible for the next step acts as the customer. This
view of the organization as having a seamless string of relationship between
customers and suppliers is the reason why barriers between people and
organizational units are removed. TQM in this way encourages the workers to
do their best in making quality products, and helps them understand the overall
direction of the company.

Thus, implementing the TQM principles depends largely on the type of
environment that it is hoped to flourish in. Deming provides several pointers
that aspiring organizations can consider for undergoing total quality
management. These fourteen points were said to have also evolved through the
years <Render and Heizer 1998: 95).

July-October

I,

• t

,1

'l

I

-I

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM

Deming's 14 points for Implementing Quality Improvement

1. Create consistency of purpose.

217

•

•

L

•

This constancy or consistency of purpose requires the TQM practitioner to focus on product
and service improvement. This should be in great consideration with the increasingly competitive
environment which Deming noted as just normal. However, the increasingly competitive grounds in
the market is not just indicative of the expanding business opportunities and players, but more so
reflective of the customer requirements and expectations that have grown more defined through
time. The latter therefore should influence the direction of quality improvement.

2. Lead to promote change.

Recognizing that this era belongs to a new and different age calls for the adoption of a
corresponding management attitude. The old philosophy that focused on profit alone will not work in
a seemingly more empowered age for the customers and the employees. Likewise, the development
of the organization or even the standards of quality does not depend solely anymore on itil well­
dressed managers. At present, there are new considerations and different context within which
organizations must work, innovate and improve on. The key factor is dynamism without losing
purpose.

3. Build quality into the product; stop depending on inspections to catch problems.

The prevailing purpose of inspections is to intensify quality by limiting defects. But what it
fails to address, Deming notes, is that defects are not necessarily eliminated upon inspection. It is
therefore for this reason that process improvements are there to achieve prevention rather than just
wait for these defects to be detected.

4. Build long-term relationships based on performance instead of awarding business on the
basis of price. .

This implementing principle goes true for determining which suppliers to sustain partnership
with. The key point here is to determine such partnerships not just in order to minimize the financial
cost but also to minimize lifecycle cost.

5. Continuously improve product, quality and service.

Continuous improvement actually cuts across all other points that Deming promotes under
quality management. While process improvement may lead to elimination of defects, as pointed out
in no. 3, it can also lead to the strengthening of the organization itself. Constant improvement in
every aspect of the organization, especially in support areas, can build up and institutionalize
incremental improvements along the way.

6. Start training.

Training is one of the most important inputs leading to quality management and quality
people. But Deming emphasizes that for training to be optimized, it should extend to all members of
the organization and not just to a chosen few. Also, training is considered to be just as wasteful if not
immediately followed with implementation.

7. Emphasize leadership.

It is imperative to review leadership practice under the auspices of TQM, wherein lin
authoritarian form is highly discouraged. Corollary to the goal of empowering the workforce, tile
focus on hierarchies must shift to a horizontal type of management which Deming finds to be mote
facilitative.

1998


218

8. Drive out fear.

PHILIPPINE JOURNALOF PUBLIC ADMINISTRATION •

Fear is the m~or stumbling block to an organization's growth. For Deming, fear is
costly to the organization given the fact that it inhibits the taking of risks which is necessary
for change. It is for this reason that the reality of fear must first be recognized within the
organization, and to mitigate this would mean achieving a more relaxed environment and
relationships among the various organizational levels.

9. Break down barriers between departments.

Traditional organizations are characterized by divisions or departments that correspond to
specialized tasks or work. This specialization of functions further defines the loyalties that some
workers or employers hold on to with respect to their work. In such case, barriers naturally arise
and limit the worker's appreciation of their contribution to the organization's overall vision. This is
what TQM seeks to address by promoting team building in the workplace.

10. Stop haranguing workers.

TQM promotes empowerment of the workers and therefore seeks to eliminate any form
of tirade that only insult the employees rather than empower them. It is for this reason that
communication is one important aspect to the exchange of information, and therefore, there
must be conscious effort to refrain from slogans and exhortations.

11. Support, help, and improve.

Deming assails Management by Objectives as ineffectual and that in application, only
reduces work to numerical goals or standards. In this manner, quality cannot be assured.
However, TQM does not totally junk the concept of setting objectives but simply gives
emphasis on the support required for achieving it.

12. Remove barriers to pride in work.

One primary example of removing barriers to a worker's pride is the abolition of the
annual performance appraisal. This recognizes the fact that a worker's performance does not
solely reflect an individual's capacity but also includes the processes being implemented by
the management itself. It is for this reason that a performance appraisal is prone to damage
a worker's pride rather than to inspire. Moreover, it can be counterproductive as it inhibits
the employees to undertake risks.

13. Institute a vigorous program of education and self-improvement.

Because the goal is to promote change, the members of the organization must likewise
open its doors to own individual changes, especially in cases of alterations in functions and
work assignments. A program of education and self-improvement assures that these changes
need not be detrimental to each one's development, but rather provides vitality and even
strength to the organization as a whole.

14. Put everybody in the company to work on the transformation.

While leadership provides the direction, it is only when everyone, every function and
every level of the organization is involved that full transformation can be achieved. With
involvement and understanding, the workers can be relied upon in attaining product
integrity, quality and productivity. In so achieving, the TQM organization can now be
considered as self-sustaining and on its way to a productive cycle.

Source: Anschutz (1996: 17-28).

July-October

•

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM

TQM Tools

219

•

•

•

•

There could be two simultaneous ways of looking at so-called quality
management tools and techniques. One perspective is their use in effecting
TQM implementation at present, while the other is viewing them as tools for
empowerment and sustaining continuous improvement in the future.

Examples of these tools are: (1) quality function deployment (house of
quality); (2) Taguchi techniques, (3) Pareto charts, (4) process charts, (5) cause­
and-effect diagrams (fish-bone charts), and (6) statistical process control
(Render and Heizer 1998: 98).

Quality function deployment is used at the early part of the production
process, so as to determine the functional design that will satisfy the customers,
which can in turn be used to translate customer desires into targets. This
technique is illustrated by a house-like figure, also known as the house of
quality. This involves six basic steps, namely: (1) identify customer wants;
(2) identify product/service attributes; (3) relate the customer wants to the
product/service haws; (4) conduct an evaluation of competing products;
(5) develop performance specification for product/service haws; and (6) assign
haws to the appropriate place in the transformation process.

The Taguchi technique is a tool meant for addressing product and process
designs' improvement. It primarily gives consideration to quality robustness,
quality loss function, and target specifications. Quality robust products refer to
products that can be produced uniformly and consistently under adverse
manufacturing and environmental conditions. In this case, instead of removing
the causes, Taguchi proposes to get rid of the effects since this would be cheaper
and more effective. The quality loss function shows how the costs connected
with poor quality increase as the product veers away from what the customer
wants. Target specifications simply refers to the values that need to be
accomplished in line with continuous improvement.

The Pareto Charts technique is based on Alfredo Pareto's analysis of
problems vis-a-vis payoffs. Juran popularized the Pareto charts, which are
methods of organizing errors, problems, or defects by which problem-solving
efforts can be focused. Process charts, on the other hand, are used for the
purpose of understanding a sequence of events necessary for obtaining a
product or service. A sample of this chart identifies the different steps within
the process, and how they are related with each other.

The Ishikawa Diagram has already been pointed out earlier in
discussing the evolution of TQM. Resembling a fish-bone, this diagram charts
the possible causes of error and inspection points that could affect everyday
operations. Lastly, the Statistical Process Control (SPC) technique is

1998


220 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
concerned with monitoring standards and measurements. With the use of
control charts, SPC provides a graphic presentation of data over time, an easy
manner of comparing present process outputs with past performance.

The Relevance of TQM to Public Organizations

Although TQM was designed for private businesses, the application of its
key concepts in the government is not impossible. In implementing TQM, Rago
(1994: 61-64) argues that government organizations are not much different from
any other type of business and that TQM may be applied to improve public
bureaucracies. Public institutions can direct their reform efforts on the
fundamental principles of quality, client-orientation, prevention, decentrali­
zation, and systems-approach. These can further be encouraged with the
concept of quality awards.

Still, there are identified peculiarities within the public sector that pose a
challenge to TQM. Much as there is cultural relativity to be observed in specific
countries, so are there subcultures that need to be considered in every
government bureaucracy.

•

...
I

1

1

I
On Quality in All Aspects

What makes TQM appealing to many organizations is its emphasis on
quality in all aspects. TQM abandons the traditional objective of businesses to
concentrate on maximizing profit, where the yardstick of company performance
is hinged on how well it makes money. Often, this focus on profit overshadows
quality, with the thinking that when goods are sold, customers are satisfied.
Some businesses fail to consider that customers are coming back because they
have nowhere else to go.

In a similar fashion, public organizations tend to measure their
performance on the volume or quantity of outputs delivered and to what extent
the targets had been realized. Although the concern for outcomes and impacts
has been repeatedly emphasized in the monitoring and evaluation of
government activities, there is still much to be done in ensuring that the public
gets what it truly needs. Likewise, the social goods and services delivered to
them are expected to make a difference in people's well-being.

Goal-setting in government offices hardly challenges their units and
members to maximize outputs for every given unit of input. Also, as part of
standard practice, they commit themselves on easily achievable targets even
though they know that they can do better. The prevailing administrative

July-October

•

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 221

•

•

r •

culture in government is to stick to old practices. Hence, there is little pressure
or motivation to innovate and aim for quality.

The quality of the motivation and inputs themselves should also be looked
into. Osborne (1993: 1) notes the need to restructure the incentives that provide
the drive for government people - officials, employees, and managers. Some of
the problematic incentives he cites include: funding based on inputs rather
than outcomes, i.e. how many would benefit from a certain program; importance
of programs associated with their big budget rather than their results; greater
stature and higher pay for officials not because of performance but because of a
large bureaucracy; and rewarding employees not because of jobs done well but
because of the length of time in the position.

On Client-Orientation: Defining the Government's Client

A quality-conscious organization capitalizes on the feedback of the client in
identifying areas for improvement. Allowing the public to interact and
participate will make delivery of services more efficient, effective, economical,
responsive, and efficacious.

In the Philippines, the Civil Service Commission widely promotes the
slogan Mamamayan Muna, Bago Mamaya Na ("the Citizens Now, Not Later").
The immediacy of having the citizen served before anything else implies that it
is not just a matter of customer satisfaction but also delight. On one side,
however, the program double-edged as one mechanism for assessing the
performance of the public employees. Generally, serving the public is the
raison d'etre of the government's existence. The application of TQM in
government organizations therefore promotes the rendering of service that
would satisfy the public.

Swiss (1992: 358), however, in his discussion of the "orthodox TQM" in
government, cites as important the question of "who the government customer
is." He juxtaposes the obligations of the organization to its immediate client
and the general public. The dilemma is deemed rooted in determining who
should the organization satisfy best. A public office concerning land
management, as Swiss (1992: 358) cites, has to determine what the main
interest would be - the mining, the grazing, or the environmental? Given that
the most important customer is the general public, and perhaps the
determinant factor for a government's choice of interest, the question is how
would the organization determine public satisfaction? Swiss observes that the
general public, in this case, is not just absent but also inattentive to what the
organizations have done, which is oftentimes at the expense of the immediate
clients.

1998


222 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
Rago (1994: 61) dismisses this view as a very broad perspective of the

government organization. Rago clarifies that in reality, government
organizations are probably not much different from any other type of business
in terms of structures. They consist of departments, divisions and offices, each
having their own functions. In his experience at the Texas Department of
Mental Health and Mental Retardation, he was able to define three distinct
types of customers - the ultimate (direct recipients), the external (legislature,
advocacy groups, and the accreditation bodies), as well as the internal
(employee relying on work of other employees). Rago believes that ambiguity in
defining these customers simply does not exist at least at the department level.

Both Rago and Swiss emphasize the need to define the client as starting •
points in setting the direction of TQM efforts. Swiss' argument is also
reminiscent of the elite theory's assumption of the general public as being
apathetic and uninformed. The presence and capacity of advocacy or interest
groups also seemed to be undermined in his analysis. Furthermore, Swiss
implies a confused government organization suffering from an absence of
knowledge of its vision-mandate. While this may be randomly true for some
organizations, the important roles and respective values of each civil servant
will also provide significant insights.

The discrepancy seen by Swiss in satisfying the general public and being
aware of doing so is addressed by the TQM principle of empowerment.
Customer satisfaction in government service can be best defined by dialogues • l
among the general public themselves conducted in the spirit of organizational 1
development. Recognizing sectoral representatives, even in policy development,
is a concrete manifestation of empowerment. Rago's types of clients further
complement this comprehensive approach to empowerment and decentralization
that will be constantly referred to in the rest of this article.

On Prevention

TQM also seeks to anticipate and prevent defects rather than fuss and
worry over them when the product or service is already finished or rendered.
This brings to the fore the question of how well organizational plans are
developed. Set goals must always reflect the long-term and not only the short
term ones, in line with a guiding vision that each one in the organization must
follow. However, government planning tends to be shortsighted and measures
are usually crafted after problems have reached alarming proportions. Many
government programs are supply-driven, i.e. they are initiated only when there
are funds available to support them or when an influential member or group
says so. Again, this is a case of a low quality or low level of motivation for
rendering service.

July-October

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 223

The inherent challenge therefore is virtually breaking down barriers in a
bureaucratic setting. Strategic plans should identify the key actors that need to
be involved to achieve their goals, necessarily sharing the vision at hand. In
this regard, applicable benchmarking can also be identified.

TQM organizations provide quality control mechanisms in each stage of
the production so that the final perfect product is ensured. A quick-fix is not the
way to solve the problems. The "no to quick-fix" motto or drive to eliminate
rework can be adapted to government agencies. Civil servants need to take
upon themselves the responsibility of passing a perfect work in time. If every
organizational member strives for personal quality, then it will be easier to

• attain superior institutional performance.

On Decentralization and Empowerment

~.

•,

•

•

The concept of decentralization is not new in public administration. It aims
to foster empowerment through participation and more active role in providing
organizational direction and quality improvement.

Decentralization is one embodiment of empowerment that requires a
cultural transformation for TQM efforts to work in the public sector. This
suggests that from the centralized mode emphasized under traditional
management, intelligence and commitment must now extend to the people at
the bottom of the organization. This principle creates a sense of worth and
responsibility among workers. When the rank-and-file employees are treated
with respect and given more active roles in providing organizational direction
and quality improvement, institutional performance and productivity will most
likely increase.

Anschutz (1996) identified ways for making empowerment happen, namely
'open-book management,' 'job enrichment,' 'horizontal management,' 'span of
control,' 'two-track promotion,' 'workforce role in selection,' and looking into
related concepts of 'trust,' 'discretionary effort,' and 'economic value added."

On Systems Approach

Much like any wholistic aspiration for an organization, TQM needs a
comprehensive approach for its implementation in the public sector. Hackman
and Wageman (1995: 311) notes that TQM assumes that central problems being
faced by organizations "invariably cross traditional functional lines." If seen
from the viewpoint of the public sector, there are indeed highly interdependent
aspects that would need simultaneous efforts in applying management

1998


224 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
principles.· A systemic approach validates "process" as the core area where most
of the problems occur and where opportunities for improvements also are.

As pointed out earlier, TQM also gives emphasis on what it calls
competition under a system of cooperation. TQM organizations are encouraged
to form alliances with other organizations to enhance minimum advantage and
to compete favorably in the market.

Corollary to systems approach, the various literature on TQM, which
ranges from the classic quality management pointers of Deming to
contemporary writings of TQM practitioners, touches on several concepts or
principles that can be considered as tools if not strategies themselves toward •
productivity and quality improvements. These concepts are consolidated as
follows: process information, teams, policy development / visioning, appraisals
and awards system. The following discussion shall look into these concepts
within the purview of the public sector.

Process Information. For a public office to undertake reforms in the
prevention of defects and poor quality of service, policy controls and analyses
assume significant roles in its entire system of work. But none of these shall be
relevant if they are based on wrong assumptions. Davenport (1995: 575) states
that information about process characteristics, performance and outputs is
critical for process management, hence, process improvement.

Ishikawa (1992: 30) gives emphasis on the full utilization of the data
resulting from various techniques. Specifically, statistical quality control
depends on accurate data for correct analysis that would benefit production
processes, cause and effect relationships, or whatever purpose there would be.
In industries, the check sheet is one example of a process information tool.
Check sheets, however, give information primarily on performance alone. In
the public sector, information about performance comes in the form of disparate
accomplishment reports and performance appraisals. Aside from the tendency
of simply adhering to set objectives, such documents do not present the whole
picture.

•I

Information on the process characteristics would benefit the customers,
and empower both the external clients (the public) and internal clients (the co­
workers). Public institutions unnecessarily overburden themselves by ignoring
mechanisms to educate the client of bureaucratic processes and procedures.
When a client is made to understand the procedures that he has to go through
in getting a service and when there are sufficient mechanisms which will help
him go through it alone, he would not have to go through unnecessary
procedures. At the same time, this reduces the work of the service providers.
Simple strategies such as posters giving directions, papers printed with
language that are easily understood by the client, and public assistance booths,

July-October

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 225

among others, will help achieve TQM's goal of client-empowerment. More
importantly, if participatory approaches are utilized in public decisionmaking
processes, then social goods and services will most likely be attuned to public
needs.

The government's performance appraisal system is largely based On
management by objectives. Unfortunately, it is silent on client-satisfaction.
What is given importance is the achievement of goals set at the beginning,
which can be manipulated to work for the advantage of the worker or employee
concerned. Many civil servants are fond of setting easy-to-achieve goals and at
the end be evaluated as excellent. Feedback is most often confined to the

• division or the section that the worker belongs to. It is no wonder, therefore, to
hear of good performance ratings even if the public feels otherwise. As Deming
pointed out, one deadly disease of running an organization is to run it on visible
figures alone (Anschutz 1996: 30). What are most important are the unknowns
and unknowable behind those figures, and one example is the cost of a
multiplier effect that an 'unhappy' client may cause.

But process information should not be seen in a compartmentalized
manner. In the spirit of TQM, every data, feedback and evaluation, are
composite elements in assessing the whole system of a process design.

•

•

•

Teams. Teaming up hopes to go beyond individualist pursuits without
discounting an individual's worth. Corollary to the empowerment of workers,
teams effect the accomplishment of organizational goals by innovating and
undertaking strategies developed by the individual members. Teams are
accountable towards continuing improvement of processes and products,
juxtaposed with the learning and skill development of members. The
participation of employees in teams is considered vital to establishing a total
quality environment. This brings back the point that the employees are the
most valuable assets of an organization (Lefevre 1992: 160).

Considerably, teams are tools for intervention, once characterized as cross­
functional that can help identify and solve quality problems (Hackman and
Wageman 1995: 313). Juran refers to such teams as the 'steering arm' of a
quality effort. Teams can either be temporary task forces or continuing
organizational entities. As Anschutz (1996: 59) defines, ad hoc teams are useful
in performing specific, short-term tasks, leaving no trauma to the permanent
organizations where the members come from. Permanent teams perform
continuing tasks, with their composition changing only as required.

One danger to be considered is that ad hoc organizations or teams may
undermine the capability of existing public institutions. Not until specific goals
and specific dates of termination are defined can overlapping functions, and
eventually overlapping of structures, be avoided.

1998


226 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
Visioning and Policy Deployment. These concepts do not go far from the

TQM requirement of strategizing every objective. The so-called Hoshin Kanri
("policy management" or "direction control") planning is a process that comes
from Japan, and is one example for visioning and policy deployment.

With the purpose of instilling creativity, sense of purpose and inspiration,
Hoshin planning starts with a vision for the organization. This develops into
specific plans that correspond to specific goals, with long-term durations from
three to five years. One-year strategies are more detailed and prescribe
concrete course of actions in the particular duration (Anschutz 1996: 185).
Though Hoshin planning begins from the top level of the organization, the
Japanese practices the "catchball" concept, which means passing around the •
information about the ongoing planning process and results therefrom. This
information flow moves vertically and laterally.

The Philippine government has a good start by envisioning a "good
government" through the optics of "good governance," as put into principle in its
Reengineering the Bureaucracy. Even so, poor strategies arise because of
conceptual problems with the operational terms used, such as 'steering.'

Another concern in the practice of formulating policies and strategies in the
country is often the poor information backing them up. One general yet important
example concerns the vision ofstreamlining the bureaucracy. The government launched
this campaign with very little attention being given to a systematic examination ofthe
government size as well as drawing concrete guidelines for attaining the most
appropriate size to improve government service (Mangahas 1993: 101).

Appraisals and Awards Systems. Deming had professed strong points against
management objectives and rewards system, which he considered as rather
counterproductive to the organization. Primarily, these systems foster competition
among workers, cause workers to focus more on looking good and doing well, and
inhibit workers to take risks (Anschutz 1996: 27). Understandably, such environment
runs counter to the principle of empowerment and has the tendency to damage pride
instead of encouraging enthusiasm.

Nonetheless, appraisals and rewards systems can be congruent to the
principles of TQM, as long as the impeding culture of fear is absent. Appraisals
can be seen as entry points for dialogues as well as feedback mechanisms for
the management.

On Quality Awards

Rewards can be granted both for teams and for organizations. The
Philippine Civil Service Commission (CSC) confers honor awards to recognize

July-October

•

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 227

•

•

•

and reward individuals or groups of individuals in government who have
rendered outstanding public service. Its objective is to inspire other employees
in government to improve the quality of their performance and instill deeper
involvement in public service.

CSC's Honor Awards. The Honors Awards program of the CSC has the
following categories: (1) the Presidential Lingkod Bayan Award, (2) the Civil
Service Commission or Pagasa Award, and (3) the Outstanding Public Officials
and Employees Award or the Dangal ng Bayan Award.

The Lingkod ng Bayan and the Pagasa awards look into the level of
accomplishments, with the criteria of performance, impact of achievement,
reliability and effectiveness, economy of operation, and consistency of
performance. However, unlike the first, which is conferred to individuals, the
pagasa award is awarded to teams. Thus, it looks into the criteria of
demonstrated teamwork, cooperation and camaraderie. Dangal ng Bayan
award is granted to any public official or employee who has demonstrated
exemplary service and conduct on the basis of the norms provided under
Republic Act 6713 or the Code of Conduct and Ethical Standards for Public
Officials and Employees.

While it can be said that these honor awards give attention to team efforts,
as one of the working concepts of TQM, there still are sociocultural factors that
hinder their effectiveness in bringing out ultimate improvement in
performance. Sto. Tomas (1995: 102) notes that performance appraisal and
performance enhancement mechanisms have had marginal success because they
cannot be objectively applied in the Philippine setting. She further identified
social and cultural values affecting performance appraisal systems, namely,
"personalistic, non-confrontational/non-adversarial, bound by strong familyl
regional ties, avoid embarrassment and causing embarrassment at all cost, and
put high premium on debts of gratitude." Furthermore, internal appraisal
systems are made dull by not considering complaints from the public, or if ever,
face complex processing of such complaints (Sto. Tomas 1995). It is for this
reason that external pressures -can supplement these internally driven
mechanisms.

But these honor awards are not necessarily the kind of quality awards that
are recognized in the international sphere. Quality awards are based on set
standards, yet they take on the task of assessing the performance of companies
or organizations, and invariably set the measure of success.

ISO Standards. The ISO (International Organization for Standardization)
is considered as a foremost standard mechanism in linking quality assurance
into international trade and market success. As its name connotes, ISO is an
international body composed of member-countries.! Though there is no direct

1998


228 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
link with TQM, it is deemed that organizations that practice TQM are most
likely to be at par with the ISO standards."

Therefore, ISO-certified companies are likely to solicit confidence from the
market and its clientele. In which case, the ISO certification serves as the
award that bestows prestige to a particular organization and its product or
services. While the focus of the honor awards being granted by the Philippine
Civil Service dominantly cater to the internal customer or the civil servants, the
focus of the ISO "award" is the external customer or the clientele. But this does
not dismiss a high probability of interchanging impact on both types of
customers - a highly awarded civil servant can encourage satisfaction and
eventually delight of the clientele, while an ISO-awarded product can inspire .•
the working spirit of the employees of that company.

Anschutz (1996: 182) lists the twenty aspects prescribed by ISO standards
from an organization - management responsibility; quality system; contract
review; design control; document control; purchasing; purchaser supplied
product; product identification and traceability; process control; inspection and
testing; inspection, measuring, and test equipment; inspection and test status;
control of nonconforming product; corrective action; handling storage,
packaging, and delivery; quality record; internal quality audits; training;
servicing; and statistical techniques.

Malcolm Baldridge Awards. Widely known as the Baldridge Award, the
Malcolm Baldridge National Quality Awards' are exclusively implemented in
the United States among for-profit companies. Legislated in 1997 through an
Act of Congress (HR 812-2), the Baldridge award establishes and implements
the national quality improvement program. The Baldridge award is conferred
on successful strategies and programs (Anschutz 1996: 9-11).

This award is annually given by the U.S. President and is administered by
the National Institute for Standards and Technology, which is an agency of the
U.S. Department of Commerce. A maximum of six qualified winners is allowed
per year but this has not been filled up since its implementation. The eligible
contenders should come only from the for-profit sector.

The seven benchmark categories being considered in the Baldridge Award
have served as an example for other national quality awards in the world.
These categories are the leadership, information and analysis, strategic
planning, human resource development and management, management of
process quality, quality and operational results, and customer focus and
satisfaction. Information on successful strategies and programs is subsequently
disseminated.

July-October

.1

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 229

•

Philippine Quality Award. Following suit the US-acclaimed Malcolm
Baldridge Award, the Philippine Society of Quality Control has pushed forth the
Philippine Quality Award (PQA) for about three years now. On its third year,
the PQA opened its doors to the public sector.

In the Philippines, PQA is said to be higher than any award, including ISO
9000, and is given as a "means of focusing attention to companies which may be
singled out as models on how to make Quality a way of life" (PSQC 1996). It
has been previously called the Outstanding Quality Company of the Year
(OQYC) Award, and considered as the most prestigious among any commitment,
proficiency, and mastery awards in the country.

The PQA System has three main objectives: (1) promoting standards on
organizational performance comparable to leading businesses abroad, pursuant
to global competitiveness; (2) establishing a national system for assessing
quality and productivity performance, thus providing both private and public
sectors with criteria and guidelines for self-assessment in their continuous
improvement efforts; and (3) recognizing organizations which have achieved the
highest level of quality and business excellence, thus providing Philippine
industries with benchmarks and models to emulate. It is notably an open-for­
all types award system.

The award process takes off from an independent review by at least six
• trained members of the Team of Assessors, followed by a joint review of the

semi-finalists usually known as the consensus review led by a Senior Assessor.
The third stage is the site visit clarification and verification of the application
report. A Board of Judges conducts final review and submits recommendation
to the Department of Trade and Industry Secretary. Finally, the President of
the Philippines presents the awards.

Like the Baldridge Award, there are also seven categories embodying the
core values and concepts of the PQA. With their corresponding point values,
they are namely leadership (90), information and analysis (75), strategic
planning (55), human resource development and management (140), process
management (140), business results (250), and customer focus and satisfaction
(250). Key excellence indicators further interpret each of these categortes.

Ms. Patricia Sto. Tomas, former Civil Service Commission Chairperson and
a member of the Board of Judges for PQA, notes several problems pertaining to
suitability of the quality awards with respect to the public sector. For one,
government does not enjoy a good reputation on documentation, without which
a good rating system would be useless. There is also the tendency to look for
clear quantitative outputs, while government agencies often do not work on
quantification basis. Moreover, total quality movement is difficult to sell in

1998


230 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
government without undertaking the necessary steps on continuous
improvement. Judging from these statements, there are indeed knots that still
have to be untied in the course of implementing total quality management in
government (Interview with Sto. Tomas, 14 May 1998).

Conclusions: Searching for a Management Mix
on Good Governance

In searching solutions for untying the knots in public administration, one
comprehensive response could be optimizing relevant theories and principles
that are appropriate, culturally sensitive and responsive to the public. •
Combining therefore the principles of reengineering and TQM is not a remote
idea, especially if they espouse complementary tenets. Both of them share a
focus on customers and processes. Also, in the same manner that reengineering
confronts the fundamental question: "Why do we do what we do? And why do we
do it the way we do?" (Hammer and Champy 1993: 33, 219), TQM as early as
1969 through Juran, also puts forth: "Ask not just why we do it that way and
can we do it better, but also ask why we do that at all" (Hackman and Wageman
1995: 330).

Hammer and Champy further note that reengineering takes an
organization where it needs to go at a fast pace while TQM moves an
organization in the same direction, but more slowly. Although adapting TQM in ,.
a government setting has its own set of challenges, they are far less difficult
than those of reengineering, and it would be a mistake to believe that TQM
cannot be successfully integrated into the government system (Rago 1994).

But TQM is not a panacea to problems in government service. Different
cultures require unique management styles and approaches. The Philippines
can learn from TQM principles and experiences and adapt it to local situations ­
just like what the Japanese has done. Currently, among the public offices in
the Philippines, it is the Board of Investments (BOI), under the Department of
Trade and Industry, which has consciously undertaken the management
principles of TQM. The efforts can be traced as early as 1990 until now, as
promoted in their Total Quality Management Awareness Program. Since TQM •
should not be mistaken as a program in itself, the BOI's TQM Awareness
program can be looked at as a separate effort in empowering its employees of
the TQM knowledge and principles. In essence, this program helps create a
total quality environment.

Hoping to establish a TQM culture, BOI espouses TQM as a way of life
with the objectives of realizing the organization's vision, becoming a world class
organization, fulfilling its missions, enriching their culture, and
institutionalizing quality systems. BOI integrates the five corporate values of

July-October


• GOVERNMENT ADMINISTRATION THROUGH TQM 231

•

•

•

integrity, quality, productivity, teamwork, and 'malasakit' (identifying one's self
and interests with BDl). The BOI's course program on TQM specifically
motivates its employees to develop positive attitudes on the job, identifying that
the indifferent attitude of the employees account for 68 percent of the customers
who quit. BOI articulated its operating foundations as: (1) customer focus,
(2) doing things right and continuous improvement, (3) respected and
empowered staff, (4) wholistic approach in issue analysis, (5) observations based
on facts, (6) orderliness and cleanliness, (7) minimization of waste, and
(8) system/procedure focus.

In embracing TQM, BOI has also taken itself to a shift of paradigms (or as
they say 'pananaui' in the vernacular) particularly in management thinking.
BOI now takes the promotional role instead of the regulatory alone. Putting
significant consideration of its role in the economy, some of these paradigm
shifts include the shift from instituting punitive measures in establishing
compliance mechanisms. Likewise, from the view of registered firms geared to
domestic market protected with tariffs, to that of a more globally competitive
character. Although there is yet to be an in-depth assessment of BOI's practice
of TQM, its efforts nevertheless can be prototypes for the process of searching
solutions to governance. BOI's goal of being a world class organization by
claiming an ISO 9000 certification is an indication that somewhere in the
Philippine bureaucracy, there is the drive to compete in delivering services.

But in a larger scale, if there is a much needed systemic paradigm shift in
the government, it could be a view of good governance founded on the belief
that the public sector can actually and effectively put into action the strategies
that would address the needs of the people. To some extent, the Philippine
government should break free from the perspective that views privatization as
the only alternative.

The tools for a systems approach to TQM is not at all totally new, i.e.
measures such as appraisal systems, feedback mechanisms, planning processes
have already been instituted. It is for this reason that one may assess that
public service in the country would not be starting from zero in implementing
TQM. As Swiss (1992: 360) said, this is not a simple matter of old wine in new
bottles, for new bottles are often very valuable. TQM incorporates fresh ideas
into enduring principles of management.

But plunging into and committing for a total quality management could
only be workable if it is demanded by the management or the leadership itself
(Interview with Sto. Tomas, 14 May 1998). Parallel to this leadership's role is
the simultaneous efforts of a group or a team that can influence the whole
organization towards achieving change under a TQM environment. So far,
however, what has been customarily done was the change of people instead of
structures and basic orientation. What then should be done?

1998


232 PHILIPPINE JOURNAL OF PUBLIC ADMINISTRATION •
As 8to. Tomas said, we have observed unreasonable rules that are not

enforceable in reality, burdening some offices with low compliance rates
anyway. Unless those from above clarify what they expect and in what aspects,
enforceability will remain a vague effort. Sto. Tomas identified two specific
areas where the topmost government leaders can start with: performance and
service-orientation (Interview with 8to. Tomas, 14 May 1998).

Performance requires the recognition of what is currently being done. If
the organization produces a constant value, its improvement can be in the form
of an additional product or unit per year. But even this additional unit may
change and increase accordingly. 8to. Tomas believes that standards contribute
to any increase in proficiency. Yet the most important subtext is that time will
come when continuous improvement in this manner will reach its own plateau
level, meaning quantity of production cannot anymore be higher. Then it
signals a change in the mode of improving performance, i.e. improvement in
quality, succeeded by other modes like improvement in time. On the other
hand, service-orientation implies a multidimensional and maybe even creative
ways of rendering fully what is expected from the public sector. Of course, this
is not just an action of politeness but rather a wholistic packaging of service­
orientation. However, with the absence of effective monitoring and evaluation,
it would be hard to know the actual level reached in this area.

Performance and service-orientation are just some of the key result areas
that can possibly serve as starting points in our quest for quality management.
But since the vision entails totality, these areas for improvement should not be
limited to step-by-step, made-to-order deals. In the final analysis, attaining
significant results would require more than management leaders knowing what
to demand, but also demanding them with strong political will. The principles
on good governance have one common denominator - equitable delivery of
quality service for the people. Unless the administration qualifies what service
the people need and rightly deserve, a government management mix will
eventually come to naught.

Endnotes

'Open book management, as the name suggests, signifies the importance of information
about the organization without being discriminatory of one's position or designation. In like
manner, discretionary effort encourages the participation of every worker/employee in aspects
other than his or her assignment or task for purpose of widening the worker's horizons thus,
evolving himself/herself within the organization. This can be seen hand-in-hand with job
enrichment, which goes beyond Taylor's assembly line. Job enrichment entails expanding
involvement in other functions of the organization, e.g. research and direct services. This process
imparts to the employee the invaluable information and his/her contribution to the whole
organization. The same is true with the other empowerment strategies mentioned.

20ne example is the European Community-developed ISO 9000, which seeks to standardize
the quality management procedures on firms that engage in business with the European

July-October

•

•


• GOVERNMENT ADMINISTRATION THROUGH TQM 233

Community (EC). ISO 4000 on the other hand refers to a new set of EC environmental
management standards (Render and Heizer 1998: 94). In retrospect, this can be regarded as one
positive way of integrating social and environmental responsibilities into quality management,
from which the government sector can draw insights and related implementation strategies ,

"In the Philippines, the proper agency to secure ISO-related information is the Bureau of
Product Standards (BPS) of the Department of Trade and Industry.

"I'he award is named after former Secretary of Commerce Malcolm Baldrige.

References

• Anschutz, Eric E.
1996 TQM America: How America's Most Successful Companies Profit from Total

Quality Management. Malaysia: Synergy Books International.

Cola, Raoul M.
1993 Reorganizing the Administrative System. In Victoria A. Bautista et al., eds.

Introduction to Public Administration in the Philippines: A Reader. Quezon
City: College of Public Administration, 382-425.

Davenport, Thomas H. and Michael C. Beers
1995 Managing Information about Processes. Journal of Management Information

System. 12 (June).

Domingo, Rene T.
1994 Get Rid of Anti-Quality Policies. Asian Manager. 7(1) (February).

• 1992 Non-Stop Improvement: Quality Redefined. Asian Manager. 5(3) (July/August).

•

Hackman, J. Richard and Ruth Wageman
1995 Total Quality Management: Empirical, Conceptual and Practical Issues.

Administrative Science Quarterly. (June): 309-341.

Hall, Eugene, J. Rosenthal and J. Wade
1994 How to Make Reengineering Really Work? McKinsey Quarterly. January,

Hammer, Michael and James Champy
1993 Reengineering the Corporation. New York: Harper Collins Publishers.

House of Representatives, Republic of the Philippines
1996 House Bill No. 5671. An Act to Reorganize the Executive Departments,

Bureaus, Offices and other Instrumentalities of the Government including
Government-Owned or Controlled Corporations, 5 January.

Inaba, Etsu
1992 Replicating Success: 5-S - The First Step Toward World Class Management.

Asian Manager. 5(3) (July/August).

Inaba, Etsu and Ermanric B. Chua
1995 Total Quality Up Close. Asian Manager. 8(1) (February/March),

•

Ishikawa, Kaoru
1992

1998

Guide to Quality Control. Second Ed., 10'h Printing. Asian Productivity
Organization. Hong Kong: Nordica International Limited.


234 PHILIPPINE JOURNAL OF PUBI"ICADMINISTRATION •
Lefevre, Henry L. (ed.)

1992 Government Quality & Productivity - Success Stories. USA: AQSC Quality
Press.

Mangahas, Joel V.
1993 A Study of Size, Growth and Nationalization of the Bureaucracy. Philippine

Journal of Public Administration. 37(3) (July): 201-238.

Manganelli, Raymond L. and Mark M. Klein
1994 The Reengineering Handbook. New York: American Management Association.

Merill, A. Roger and Rebecca R. Merill
1987 Connections: Quadrant II Time Management. Utah: Institute of Principle­

Centered Leadership. •Osborne, David
1993 Reinventing Government. In Will Marshall and Martin Schram, eds. Mandate

for Change. Berkeley, Ca.: Progressive Policy Institute.

Osborne, David and Ted Gaebler
1993 Reinventing Government. New York: Addison-Wesley Publishing Company, Inc.

Philippine Senate, Republic of the Philippines
1996 Senate Bill No. 1374. An Act to Reeningeer the Bureaucracy for Better

Governance Granting and Defining the Authority of the President Therefore
and For Other Related Purposes. 29 January.

1995a

1995b

Senate Bill No. 1111. An Act Reorganizing the Bureaucracy for Better
Governance Granting and Defining the Authority of the President therefore and
for Other Related Purposes. 23 August.

Senate Bill No. 636. An Act Authorizing the President of the Philippines with
the Help of a Commission on Reorganization to Reorganize the Different
Departments, Bureaus, Offices and Agencies and Other Instrumentalities of the
Government including Government Owned or Controlled Corporations and
Government Financial Institutions; State College and Universities and for
Other Purposes. 3 July.

•

Presidential Committee on Streamlining the Bureaucracy,
Department of Budget and Management (PCSB-DBM)

1995 Re-engineering the Bureaucracy for Better Governance: Principles and
Parameters. Manila: Department of Budget and Management

Philippine Society for Quality Control (PSQC), Inc.
1998 The Philippine Quality Control Award: 1996 Award Criteria. Philippines: •

Philippine Quality and Productivity Movement, Inc.

Quality Management Principle (QMP)
1998 homepage. http://www.wineasy.se/qinp /principles. html.

Raga, William V.
1994 Adapting Total Quality Management to Government: Another Point of View.

Public Administration Review. 54(1) (January/February): 61-64.

Render, Barry and Jay Heizer
1998 Principles of Operations Management. Second International Edition. Singapore:

Prentice Hall International, Inc. r

July-October

•


GOVERNMENT ADMINISTRATION THROUGH TQM 235

Reyes, Danilo R.
1994 Reinventing Government and Bureaucracy in the Philippines: Old Themes and

New Image? Philippine Journal of Public Administration. 38(2) (April): 77-97.

•

Roberts, Harry V. and Bernard F. Sergesketter
1993 Quality is Personal: A Foundation for Total Quality Management. New York:

The Free Press.

Roman, Francisco
1993 Quality Appearance and Tastes: Applying Kaizen in Agriculture. Asian

Manager. 6(2) (March/April): 27-31.

Saylor, James H.
1996 TQM Simplified: A Practical Guide. Mc Graw-Hill Companies Inc., U.S.A.

Sta. Ana, Filomeno III.
1996 Reengineering the Bureaucracy, Philippine-style. Philippine Journal of Public

Administration. 40(3&4) (J uly-October): 217-230.

Sto. Tomas, Patricia A.
1998 An interview conducted on Philippine Quality Award. Pasig: Department of

Education, Culture and Sports. 14 May.

•

•

•

1995

Swiss, James E.
1992

1998

Client Satisfaction as a Performance Measure in the Philippine Civil Service.
Asian Review of Public Administration. 7(2) (July-December): 597-608.

Adapting Total Quality Management to Government. Public Administration
Review. 52(4) (July/August): 356-362.


