
Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

Finding the Voice of Customer in Design
for Six Sigma
Guest was Dr. Kai Yang world - wide known expert in the area
of Six Sigma, Design for Six Sigma and Quality for Service .
Dr. Yang is an author of five books .

Related Podcast:

Finding the Voice of Customer in Design for Six Sigma

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

Dr. Kai Yang is a Professor in the department of Industrial and Manufacturing,
Wayne State University. His areas of expertise include Six Sigma, statistical

methods in quality and reliability engineering, lean product
development, lean healthcare, and engineering design
methodologies. He is a world well known expert in the area
of Six Si gma, Design for Six Sigma and quality for service
and author of five books in the areas of Design for Six
Sigma, Six Sigma and, multivariate statistical methods.

Prof. Yangôs book, Design for Six Sigma: A Roadmap for
Product Development is an influenti al book that provides a
framework to integrate both innovation methods, and

traditional statistical quality assurance methods into the product development

process. Dr Yang also published over 70 research papers.

He has been awarded over 40 research contracts from such
institutions as US National Science Foundation, US
Department of Veteran Affairs, Siemens Corp, General Motors
Corporation, Ford Motor Company, Chrysler Corporation and
Siemens Corporation. Dr Yang i s also a well -known trainer in
the area of Six Sigma, lean, he conducted numerous training

for many companies, such as Apple Inc and Siemens. Dr.
Yang obtained both his MS and PhD degrees from the

University of Michigan.

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

Joe Dager: Thanks everyone for joi ning us. This is Joe Dager, the host of the Business
901 podcast. Participating in the program today is Dr. Kai Yang, a professor in the
Department of I ndustrial and Manufacturing at Wayne State University. He is a well -known
expert in the area of Six Sigma, design of Six Sigma, and quality for service and author of
five books in the areas of design for Six Sigma. Dr. Yang, could you tell me about your
position and w hat you do at Wayne State?

Kai Yang: I'm a full professor in the department. I have been working with product
development for a long time. Since I joined the University, because I'm in Detroit, very
soon I started working with automobile companies such as General Motors, Ford and
Chrysler. So, first we helped them to do some of the project improving the manufacturing
qualities. Then later on, I worked with a quality reliability group and did a lot of projects
based on my experience, and also based on the r esearch. I thought about writing some of

the books which reflect my experience. In the year 2000, the book publisher asked me to
write Design for Six Sigma. The feature of my book is linking the quality methods and the
innovation methods and the design met hods all together . So, compared to the past quality
book, I didn't do problem solving, I didn't do design, I didn't do the QFD. Of course, some
of the traditional quality items such as design of experiment, Taguchi method, tolerance of
design. So, this is a comprehensive book. After the book was published , very quickly it
became number one in this category. Many companies, such as Lockheed Martin , Delphi,

GM, they bought a lot of my books as their training material. Also, I helped many company
to do the tra ining product development, including some famous companies such as Apple
Computer, Siemens. So, I'm really happy with my experience, the feedback I got from my
book s. I also like the idea of product development. I think it's very important. Recently, we

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

th ink the reliability quality in the auto industry is really important. So, I'm happy to share
my experience and my expertise with your guys.

Joe Dager: One of the things that struck me very quickly as I was reading you Bio was
that you trained and worked with A pple . I t was interesting because I think everybody looks

at Apple , their blue jean guys, kind of loose and everything. Are they that statistical driven
that they use Six Sigma?

Kai Yang: Well, I think they don't call their approach Six Sigma because they think GE is
inefficient, too complex, very slow. However, recently, they are really interested in
learning, implementing some of the quality tools. I did training in quality myself. I did
training in brainstorming. I did training for especially design of e xperiment. And they have
done a lot of DOE to improve their quality, improve the appearance of the product. So,
they're happy with that.

Joe Dager: Six Sigma and even somewhat Design for Six Sigma was a field ; Jack Walsh
popularized in the early 90's. But recently, I think Six Sigma is getting kind of a rebirth,
because of the amount of statistics and things that we're seeing nowadays. Especially with
the cashless society that everything's on a credit card or on the Internet, that there's so
many statisti cs; what statistics to look at and which ones to use . I think very much appl ies
to Six Sigma. Do you believe that Six Sigma is kind of resurfacing again and getting

stronger?

Kai Yang: Well, I think that might be true, even in a service industry. Recently, I have
done a lot of work for the health care industry. I find amazingly, in my experience, they

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

have a lot of data available in their IT system. They call it medical informatics. However,
they are not like manufacturing. They donôt know how their process wo rks. So, we don't
even know, for example, a duplicated task. Some people say that three trillion dollars of
the US healthcare industry, half of them are waste. I believe that. When you dig in the
data , and you know that math weighs their process, you really find how the process works.
You can do a lot of improvement s through that. So, I do think data mining statistics, then
linked with industrial engineering Lean, will do a lot of good for all kind of industries.

Joe Dager: Most of your books are written bas ed on Six Sigma, Design for Six Sigma, and
Design for Six Sigma service. How does Lean play a role in your training methods? Do you
use Lean in conjunction with Six Sigma?

Kai Yang: I f you notice my new edition of my Design for Six Sigma book, I purposely
added the Lean operation in general. Also, I'm adding the Lean product development. This
is very important. The tradition of Six Sigma statistical mass innovation method is about
incr easing your value of your product and services by improving quality, by being more
creative. But , on the other hand, you need to reduce your calls. You need to be more
flexible, responsive to market. Reducing the product developing time, increasing efficien cy,
increasing operation efficiency is so important. Definitely Lean is very, very important.
Actually, I share some our experiences. We recently worked with Siemens, and working
with their team, we are able to reduce the product developed over time by big margin.

They are really happy with it. The Lean and the Six Sigma is complementary; they go
together. They are not contradicting each other. I think they work well side by side.

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

Joe Dager: One of the great strengths of Six Sigma and Design for Six Sigma is the tools
of V oice of Customer, Voice of Market, and C apture and Analysis Stage . I really don't know
of a better set of tools than Six Sigma in obtaining that information. Why did you choose to
write about these?

Kai Yang: Well, when I started to writ e a book on design for Six Sigma -- they also had a
lot of information, there were a lot of things going on in Voice of Customer, such as Quality
Function Deployment, such as getting the Voice of Customer information. But many of
these available books and the training do not have a systematic way of obtaining the real
customer voice. So, in my recent book, 'Voice of the Customer,' I added in a lot of
new -- well not really new -- but kind of a popular emerging message, such as over -serving
the customer in their work environment, in their living environment. Live with the
customer's own life to observe a very objective Voice of Customer information. I think

Toyota also uses this in some way.

The other thing is after you're getting all kinds of information, how t o process it, how to
get meaningful information so you can guide engineers. For example, a customer may say,
'Well, I want a car which drives fast, which saves gas.' So, this the voice of customer. But
you cannot use it to guide your design because the eng ineer will ask you, 'What do you
mean by saving gas? What mileage per gallon?' They want to have some specific numbers
as guidance . So, my new book 'Voice of the Customer,' really talks about how to carry out

this type of translation. So, I saw my VOC book as an interesting, useful item to the
product development. So, I'm happy with it.

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

Joe Dager: There's a section of product development process in the 'Voice of the
Customer' book. One of the things I noticed right away was the concept design process
that y ou talked about. Take a few concepts , select them in detail , and test them and then
the iteration of going back through it. That seems a little bit of what I'm seeing in Lean
software development these days, is people are talking about testing early and fa iling early
before they go on . When you get into larger companies, you need tools like Six Sigma to
be able to interpret that data that comes back from that. Isn't that correct?

Kai Yang: Oh yes. Absolutely , i n larger companies, the Voice of Customer -- fir st of all,
they have a different kind of Voice of Customer. People do not have the same opinions,
even for the same product. So, also, they have, for example , the product such as cars,
they have many different aspects: appearance, drivability , all kinds of things. You really
need a good system to process this kind of data. And also, you need coordination. So, one

of the experiences which it doesn't do well is throw the information over the wall by
marketing people to engineer and design. So even though they say the same thing, they
don't have the same interpretation. So finally, the product doesn't reflect what a customer
really wants. I think ; no matter for large or small companies, how to translate the voice of
the customer into your design practice is real ly important for final success.

Joe Dager: How do marketers receive the Six Sigma process? Do they welcome the value
of the interpretation that data that Six Sigma gives them? Or is there a resistance that

there's just too many statistics, there's too ma ny tools to use?

Kai Yang: That will be a part of the headache if you're trying to implement that. I
strongly think we should have, in doing this type of work; we should have a joined team, a

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

multifunctional team of marketing people, design engineers, eng ineering managers,
because the people need to talk to each other to really know what they are doing. I f the
engineer knows the marketing people, what they do, the interface with real customers,
they will know things a lot better. Also the marketing people, they will know what
headache, what's the problem facing the engineer, what's easy to do, what's not easy to
do. They are also more able to provide useful information for engineers. The desirable
approach would be a multifunctional team working together. T hat will overcome a lot of
problems like that.

Joe Dager: You touched upon the Blue Ocean Strategy. Do you use that type of strategy
in the design for Six Sigma process? Is that a strategy that is really doable?

Kai Yang: For a design for Six Sigma, we talk about a few aspects of design. First is how
to design a product that really adds value to your company. I have to say ; Apple did a
good job on it. They launched a sequence of products that people didn't see before. It
really opened people's eyes. Oh, you can do something like that. That's really feasible.
They created a marketing niche that has very low competition. So, this is the concept of
Blue Oce an. It's not a crowded sea. You have too many fish boats to catch too little fish.
This is a big ocean with nobody competing because you offer something unique. And this is
a part of innovation, part of the things that as a design team, as a product develo per, it's
your dream to come up with. I n traditional Six Sigma, they don't bring these things into

the picture, but I think Apple is an excellent example of success in this category.

Joe Dager: I think you're so right there. Looking through your books, I t hink I can say
this; your books aren't for the light -hearted reader . There's a lot of depth to them . You've

http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

Finding the Voice of Customer in Design for Six Sigma
Copyright Business901

to want to take hold of the subject . I found myself reading certain sections of it, especially
when I into customer survey design, and picking certa in parts out of it . T hings that I
thought really need to be considered . I guess large companies have the staff to do and are
able to do it. But small companies have to compete in the world of handling this data now.
Do you think they can apply some of thes e things that you talk about in your book?

Kai Yang: I remember, for example, the survey design. I remember one example very
well. One day I was invited into China to give some lectures and afterwards went to this
restaurant. After eating all the food, th ey gave me a survey form. So basically the survey
form had three questions. Do you like the food, yes or no? Do you like the service, yes or
no? Do you like the price, yes or no? Something like that. Then very quickly, I fill in the
survey form. But when I think at heart wh ether the management can really use this
customer survey to improve their business? If I say, 'Well your food is not good. Your

service is not good.' Then they know they have an unhappy customer. But there's no way
they know why your ser vice is not good, why your food is not good. I t doesn't really serve
their purpose. I n the book , we talk about the Ethnographic methods. I n this method, the
real analogy, you don't need a lot of data. You can put some chef, these kinds as a
customer, mingle with customers, then observe how they eat. What things they pick, what
things they don't pick. Then you know what type of food they like, how you can improve.
Also , you know what type of service. Is it the speed, is it the friendliness they like, what

kin d of thing they don't like. So, by adopting the philosophy, not a complex methodology,
you can make a big difference. Even for small businesses, they don't need rocket science
to use these methods. That's an interesting example I always serve.

http://www.business901.com/

Business901 Podcast Transcription

