
Lionel Boxer’s submission to ICIT2002 Melbourne
Submitted to Sam Ho, Co-Chair, 7th ICIT and

John Darlymple, Co-Chair, 7th ICIT.

(expanded version of this paper in Harre and Moghaddam (2003) The Self and Others, Greenwood Publishers, Westport, Conn)

Assessment of Quality Management Systems with Positioning Theory
Lionel Boxer

PhD Student, School of Management, RMIT University, Melbourne, Australia.
Email: lboxer@hotmail.com
ABSTRACT
Positioning theory was used to analyze the effectiveness of the integrated quality management system of a personal service-delivery business. Compounded by a complicated – perhaps convoluted – ownership structure, in which service-delivery activities were provided by the several owners, the dynamics of the business model interfered with the integrity of the quality management system. Furthermore, this situation was also adversely affecting broader businesses management processes. Positioning theory has helped to understand the business and the issues that needed to be resolved to more effectively manage quality.

Keywords: Positioning Theory, Management Review, ISO9000
Note: I now refer to Social Flux as Underlying Mood or Underlying Conscious
1.0
Introduction
Despite Crosby’s (1979) assertion that ‘quality is free’, both managers and directors of companies question the investment required to establish, certify and maintain a quality management system (QMS). There is ill-informed criticism of the ISO9000 standard; the amount of paperwork and the effort required to perform the duties specified by a QMS is misperceived to be caused by ISO9000. While there is a requirement for a QMS to be reviewed by management on a regular basis, it is assumed here that this review is rarely performed with determination or diligence commensurate to the seriousness intended by the quality profession. This is reflected in Crosby’s comment on The Quality Man video.

‘As long as you don’t have to suffer the consequences of your actions you don’t get serious about it … the quality manager … is powerless … all the quality manager can do is sort the good from the bad (and) complain about it … when it is all done it is all over … the accountants are controllers and they sit on the board of directors … quality is the same thing … it is a senior management responsibility … they take finance seriously … take business of delivery seriously … we need to take quality seriously’.

This paper – in the form of a case study – outlines a proposed approach for assessing the effectiveness of a QMS, enabling us to ask ourselves ‘are we taking quality seriously’. The approach harnesses positioning theory (Ling, 1998, Harré and van Langenhove, 1999) to understand how people interact within the organization, with an objective of identifying systemic and behavioral issues to be resolved.

After a brief explanation of positioning theory, Consolidated Based Painters (CBP) is introduced. Being tasked to determine the cause of the dysfunctional processes in place, I was able to convince the managers of CBP to permit me to apply a derivation of my PhD approach – based on Harré’s positioning theory, various principles identified by Foucault, and my own development – to my analysis of their integrated QMS. This opportunity proved helpful to my PhD research, as the application provided a demonstration that the theory and approach has practical applications in management studies.

Narrative data was collected through ten unstructured interviews with staff and managers of the service delivery units within the three owners of the personal service delivery business (the owners were each independent companies with a core business of service delivery). These data were subjected to narrative analysis. Symbolic discourse in the form of metaphor was extracted from the data and various subject positions of the participants and those they referred to were identified.

A grounded theory approach was conducted (Strauss and Corbin, 1990). This led to coding data and establishing categories to develop an understanding of the effectiveness of the QMS.

2.0
Positioning Theory
Building on work of feminists (many of who drew on Foucault’s discourse and power concepts (Cheney, 1995)), Davies and Harré (1991) put forth the idea that positioning is an ever-negotiable definition of self. They argue that position is a dynamic alternative to the static concept of role. Power and parity are at work in positioning. Harré and van Langenhove (1999) includes Davies and Harré (1991) and other seminal works on positioning theory. These works contribute to figures 1 and 2 developed here.

2.1
The Space at Which Positioning Takes Place
Discursive action is the result of rhetorical speech acts, made during a conversation, with respect to a story line. Positioning, resulting from discursive action occurs in the intersection of these four issues: duties and obligations; local system of rights; local moral order; and public and private acts. Figure 1 offers an indication of how discursive action occurs; the place at which positioning happens. Put simply, to position is to negotiate power and parity. For example, when two people meet, they negotiate their relative power and parity and come to an agreement about where each of them stand. Beyond that, entire social groups, such as women can be positioned. Feminists, such as Weedon (1987, p. 22-3) have complained that women are victims of ‘specific discursive relations and social practices’ and a ‘male gaze’, that have created ‘subject positions which (women) are encouraged to assume’ (p. 34). Gaze is a concept developed by Foucault (1977, 1973), particularly judicial gaze and medical gaze. Weedon’s objective appears to encourage women to offer ‘a resistance to that subject position’ (p. 112) and demonstrate that each woman ‘exists as a thinking, feeling subject and social agent, capable of resistance and innovations produced out of the clash between contradictory subject positions and practices’ (p. 125). Davies and Harré (1991) drew on Weedon (1987) and others to develop the idea of positioning theory.

Figure 1: Tri-polar Discursive Action at the Intersection defined by the Social Constructioning Model
Figure 2 shows that first order positioning (black lines) occurs with initial contact and, depending on whether or not the subjects involved accept or reject this idea, second order positioning (gray lines) takes place to alter the first order positioning. Second order positioning may or may not take place; if a person is satisfied with how they have been positioned they may not resist – engage in second order positioning.

Figure 2: Tri-polar Discursive Action Results in Position of Self and Other with Second Order Positioning

2.2
Deliberative and Forced Positioning

Positioning theory considers that language – the discourse taking place – is created and interpreted. People do positioning – sort out who is who – at the intersection shown in figure 1. In an educational context, Schwab (1969, p. 115) identified deliberation – or resolution of diversity through deliberative exchange – as an essential step towards good citizenship. Positioning without deliberation is forced.

Positioning is deliberative when it has been made with a conscious effort, whereas forced positioning happens without deliberation. Forced positioning happens in organizations, between people with defined roles. Uniformed people engage in forced positioning when they interact with each other; uniform defines position with respect to another uniformed person. When uniformed personnel engage in second order position they may be disrespectful, insubordinate, or possibly mutinous. How might military communities be disrupted by partial privatization, with uniformed and non-uniformed people side-by-side? Forced positioning also occurs during trials. Those on trial are forced positioned when they are found innocent or guilty. A successful appeal to a judgment could be considered as forced second order positioning.

Employees are forced positioned when they accept employment. The emergence of informal leaders in organizations could be considered forced second order positioning, if their emergence was not a conscious effort on their part. This may be if there were a significant gap in competence between the incumbent leader and the informal leader. However, might it be that deliberative second order positioning takes place, with people challenging – even if it is in a friendly way – how they have been positioned?

It is suggested here that managers engage in deliberative positioning, when they take steps to enable or obstruct issues from being resolved. For example, if a manager confronts staff in a positive way regarding dealing with issues, that manager is positioning themselves as enabling. Whereas, if a manager criticizes staff for excessively discussing unresolved issues, that manager is positioning themselves as obstructing. In this research, I am considering how participants are positioned with respect to others; one’s subordinates, peers and superiors are all subject to positioning during every social encounter.

2.3
Positioning and Sense-Making and Foucault’s Reparage

Human activity does not exist in a vacuum. Others are involved; all engage in discursive action, which results in positioning. In sense-making (Weick, 1995) there appears to be engagement taking place. How people are positioned will affect ability to develop understanding and will affect any gaps encountered.

In Weick’s (1995, p.55) ‘Map of Mountain’ analogy, some people were positioned as reliable fonts of knowledge through discursive action, while others accepted subordinate positions. Briefly, a group of people lost in a mountain, were able to navigate their way with a map of another mountain from the other side of the world. The person who found the map in their pack, and was able to make sense of it, was positioned as the leader. This positioning conferred power on the one interpreting the map and making plans, which led the others to place their faith in his directions. People wanted to resolve their ‘lostness’ and wanted to believe someone or something. Regardless of its accuracy, the map offered ‘salvation’ and the reader of the map their ‘Savior. With the map he became part of a Foucauldian gaze.

Foucault (1973, 1977) referred to judicial gaze and medical gaze; these he explained were derived from the judicial and medical professions. Those conferred with ‘qualifications’ by agents of the gaze can say things that other people believe without question. ‘Lost’ people could see reparage (military map reading term used by Foucault) in the possession of a map and the capability to derive sense from it as membership in a ‘mystic rite’. People have believed, do believe and will want to believe in something.
2.4
Management Gaze – Social Flux

Foucualt’s gaze – or social flux (figure 1) – functions in two ways that are important to this paper. First, it has the power to watch and judge or arrive at a prognosis. Second, it enables members of the community that comprises the gaze to make statements that are taken as truth by those outside the community.

Feminists, such as Weedon coined the term ‘male gaze’, to denote oppression society imposes on them. In a similar way, I coin ‘management gaze’ to describe phenomena generated by the community of managers. Following on from a discussion about ‘dominant culture discourses’, Chan and Clegg (2001, p. 8) have referred to a ‘cultural gaze’ within which ‘problem frameworks are set’. The ‘cultural gaze’ affects the ‘set of solutions … that appear to flow naturally from the problem’. Gaze or flux is exuded.

Consider the highly a standardized and regulated process of army-officer training. Standard problems are posed to candidates, previously indoctrinated through the mild brainwashing of recruit training. Further regulation is provided through ritualized problem solving, monitoring by course directing staff and standard solutions to each problem. Commissioned officers become part of military leadership (management gaze); hence consistency and intensity of gaze is perpetuated from generation to generation.

From management gaze, further sub-categories can be derived – organizational gaze, to denote the gaze imposed by an organization; financial gaze, to denote the gaze imposed by the financial community. All of these sorts of gaze describe the subsets of force that affect the set of solutions to issues to be dealt with.

3.0
Consolidated Based Painters
Having previously established an integrated QMS and contributed to their ISO9000 certification, I was familiar with CBP. However, I had never dealt with employees of the owners of the business, nor was I familiar with their processes. Yet, I had questioned the reliability and robustness of the business model.
Realizing the need for centralized marketing, three painting businesses formed CBP, of which they shared ownership/directorship. CBP’s charter was to sell wider facility management services to property managers and other commercial customers. Sales incentives resulted in CBP being sales driven; the rest of the business reacted to situations created by sales. Once sold, orders were processed, customers billing, and work orders distributed to one of the owners. CBP was a simple business that sold services, established service delivery contracts, and subcontracted product delivery. It faced high turnover, uncertain policy, and significant repetitive costly errors and oversights. In the next sections high-level processes are overviewed, in relation to positioning theory, to provide an understanding of the structure.

3.1
Sales Process – conducted by people called Sales
Sales were rewarded based on volume and, for a considerable time, there was no contract review. Contract review misinterpretation (they took the word contract to imply that the financial arrangements would be reviewed) prevented operational personnel from making capability or capacity of inquiry. A ‘financial gaze’ within the organization looked upon operational people as disfranchised from contractual arrangements. Reluctance of Sales to deal with nonconformities within CBP processes appeared to be based positioning expressed by ‘don’t waste time fixing problems, just get the order processed’.

3.2
Contract Establishment – conducted by people called Operations
Closed sales were abruptly handed over by Sales, who abdicate their responsibility, and desert operations. Dealing with discontinuities, unresolved issues, and unworkable situations was standard operating procedure for operations. Services could be initiated, but Operations were positioned ‘inefficient and careless’. Operations felt positioned ‘oppressed and frustrated’; former employees met regularly for drinks; their be thus positioned molded them into an informal club. It could be assumed that the financial gaze was obstructive to effective business operation and oppressive to all other aspects of the business.

3.3
Subcontract – conducted by people called Owners
With services being provided by owners there was an unfortunate situation, in which junior managers of the subcontractors positioned CBP ‘we own (CBP), they have to do what we say’. When their interpretation was questioned, they replied ‘of course we own them … (our business) is a shareholder’. Their reparage – situation reading – and positioning provided understanding of the local moral order and system of rights that some people perceived to exist. This explained the inability of CBP managers to treat their ‘subcontractors’ (Owners) as suppliers. Owners subsequently refused to be accountable to any form of CBP authority, even at the expense of customer satisfaction. Owners assumed their own authority and deployed a gaze, oppressing operations of CBP in reaction to the gaze of the sales force.

4.0
 Conclusions and Reflection

Positioning theory is a powerful tool to demonstrate what happens within organizations. One can examine the causes of problems by tracing back through the conversations, storylines and rhetorical speech acts, back to the social constructioning model (figure 1). The root causes of systemic problems affecting the CBP QMS are found in the four elements of the exudation social flux (see figure 1), as expressed below:

	· Local moral order
	-
permitted decisions that put the integrity of services at risk

	· Duties and obligations
	-
made some people in the organization subordinate to others

	· Local system of rights
	-
permitted some people to create and enforce unworkable situations

	· Public and private acts
	-
reflected predictable storylines, rhetorical speech acts and conversations in which people perpetuated dysfunction and this led them to frustration and resignation.

The cause of dysfunctional processes was inaccurate board level assumptions and subsequent decisions not being effectively articulated and disseminated throughout the owners’ service delivery processes. Reporting this to CEOs of each owner was challenging and they were reluctant to accept responsibility. That they asked me to leave while they discussed my report says something about their positioning. The ongoing challenge remains how to deal with the necessary corrective action at board level. People need to believe that that must face the consequences of their actions; ‘we need to take quality seriously’.

References
Chan A. and S. Clegg [2001]. ‘“Gamekeeping”: genealogy and culture in organization studies’, unpublished paper, February 2001

Cheney L.V. [1995]. Telling the Truth: why our culture and our country have stopped making sense, and what we can do about it, Simon and Schuster, New York

Crosby P.B. [1984]. The Quality Man video, BBC Enterprises, London

Crosby P.B. [1979]. Quality is Free, McGraw-Hill, New York.

Crosby P.B. [1996]. Philip Crosby's Reflections on Quality: 295 inspirations from the world's foremost quality guru, McGraw-Hill, New York.

Davies B. and R. Harré [1991]. “Positioning: The discursive production of selves”, Journal for the Theory of Social Behaviour, Vol. 20, Issue. 1, pp. 44-63. http://www.massey.ac.nz/~alock//position/position.htm

Dreyfus H. and P. Rabinow [1983] Michel Foucault, Beyond Structuralism and Hermenutics; with an afterword by and an interview with Michel Foucault, Chicago University Press, Chicago

Foucault, M. [1973]. The Birth of the Clinic: an archaeology of medical perception, translated from the French by A.M. Sheridan Smith, Random House, New York

Foucault M. [1977]. Discipline and Punish: the birth of the prison, translated from the French by A. Sheridan, Pantheon Books, New York

Foucault, M. [1980]. Power/Knowledge: selected interviews and other writings, edited by C. Gordon, translated by C. Gordon, L. Marshall, J. Mepham, and K. Soper, Pantheon, New York

Foucault, M. [1989]. The Archaeology of Knowledge, translated from the French by A.M. Sheridan Smith, Routledge, London, c1972.

Harré R. and L. van Langenhove (eds), written by Berman L et al [1999]. Positioning Theory: moral contexts of intentional action, Blackwell Publishers, Oxford

James P., A. Ghobadian, H. Viney, and J. Liu [1999]. Addressing the Divergence Between Environmental Strategy Formulation and Implementation, Management Decision, Vol. 37, Issue. 4, http://www.emerald-library.com/brev/00137dd1.htm, accessed 17 September 1999
Ling I. [1998]. ‘The Role of the Curriculum Coordinator: An exploration through discursive practice’, unpublished thesis, submitted in partial fulfillment of the requirements for the degree of Doctor of Education in the Faculty of Education at The University of Melbourne

Rabinow P. (ed) [1984]. The Foucault Reader: an introduction to Foucault’s thought, Penguin, London

Sarros J.C [1991]. The Executives: management and leadership strategies from some of Australia’s top chief executives, managing directors, entrepreneurs, politicians, academics and unionists, Lothian Books, Port Melbourne

Schwabb J.J. [1969]. College Curriculum and Student Protest, The University of Chicago Press, Chicago

Strauss A. and J. Corbin [1990]. Basics of Qualitative Research: grounded theory procedures and techniques, Sage, London

Weick K.E. [1995]. Sensemaking in Organizations, Sage, London

Position Self

Discursive Action

Rhetorical speech acts

Story-line

Conversation

Position Other

Discursive Action

Rhetorical speech acts

Story-line

Conversation

 Public &

 Private

Acts

Local

 Moral

 Order

Duties

&

Obligations

 Local

 System

of Rights

SOCIAL FLUX

