2 Chapter 6

Chapter 6 3

Chapter 1: Products, Processes, and Performance

1.1 Objective

This chapter is closely related to chapter 2 and both form the basis of the first module, titled “Process Management and Strategy.” This module forms the high-level introduction of process management by emphasizing its role in the overall enterprise.

Chapter 1 is the introduction to process management with the objective to deliver products that customers want. We typically teach this chapter in one 100-minute class, typically the opening class of our courses in operations. We stress at the beginning the two views that we will take of operations to guide us. The first is the process view, the subject of this chapter. The second is the strategic role of operations, the subject of chapter 2.

This chapter is fairly straightforward to teach. We introduce the process view as described in section 1.2, where we stress its advantages (see end of 1.2). Then we ask: “what defines a good process?” Students typically answer with comments like efficiency, speed, quality etc. At some point someone either brings up “customer expectations” or “profits.” We start with the ultimate goal of a process being to increase the “difference between the value provided to customers and the cost of producing and delivering the product or service.” This leads to a discussion of customer expectations or customer value in terms of the 4 product attributes. Asking, “what is it that we control internally to deliver these product attributes” leads us to the process attributes. (We delay the discussion of process types until class 2 or chapter 2 because it fits beautifully with the product-process matrix and the strategic role.) Finally, we close with a discussion of the five questions that need to be addressed to enable process success. These questions form the basis of the rest of the book (and as a result the course).

1.2 Additional Suggested Readings

An excellent case to go with this class is:

· Shouldice Hospital Case (Harvard case No. 9-883-068).
We discuss the following questions in class:
1. Model Shouldice Hospital as a processing operation with products, attributes and resources.

2. What are Shouldice's competitive priorities? What kind of market have they chosen to focus on? How does their operations strategy support their business strategy?

We use Shouldice first as an application of the process view. Its strategic role is discussed in the next Chapter.

1

