
6/14/11	

1	

{	

Raising the Voice of
Quality: A 5W2H
Approach

	

Jennifer Stepniowski
Special Projects Manager, Pro QC International

“We are here to put a dent in the universe.”
 ~Steve Jobs	

Simple answer… Us…
But, who am I and why do I care?

ASQ 2015 Ð An initiative to raise the global voice
of quality.

Who is the Òvoice of qualityÓ?

ÒIf, as Dr. Juran foretold, the 21st Century is to be the century of
quality, it’s high time the quality community raises its voice, to bring
more attention to what it knows about the quality concepts,
techniques, and tools to make the world a better place.”

 ~Paul Borawski (www.asq.org/blog)

6/14/11	

2	

ÒThe media we use to be social.Ó

OK… But, what does that mean?
! ! Facebook

! ! Twitter

! ! YouTube

! ! LinkedIn

What is social media?

so!cial net!work
noun

1) A network of social interactions and personal relationships

2) A dedicated website or other application that enables users
to communicate with each other by posting information,
comments, messages, images, etc

Simple answer… Now!

When do we do this?

Where do you find the
time?
Simple answer… You’ll be surprised how much
you can get done in only a few minutes a day!

6/14/11	

3	

! ! Connecting with others online presents a significant networking
opportunity.

! ! Familiarity with social media adds value to your skill set.

! ! Time spent reviewing content teaches you new things and keeps you

current.

! ! Time spent contributing content teaches others new things and keeps

them current.

! ! The possibilities as a result of the conversation are amazing.

Why bother?

! ! Set a short-term objective
" ! Example: ÒI will dedicate 1 hour each week for at least 3 months.Ó

! ! Set a long-term objective
" ! Example: ÒI would like to participate as an ASQ Influential Voice

and have my own blog within one year.Ó
! ! Get started!

" ! Create & setup an account
! Note: Create and setup one account at a time. Move on only when

youÕre comfortable.
" ! Monitor the activity
" ! Establish connections
" ! Join the conversation

How do you do it? How
much?

6/14/11	

4	

! ! DonÕt ÒsellÓ.
! ! Be consistent.
! ! Less is more.
! ! Adjust your ÒvoiceÓ as necessary.
! ! Create easily recognizable user names that you can use

across platforms.
! ! Cross-promote using your various networks.
! ! As you get more comfortable, experiment with audio and

video. Enhance the experience.
! ! Stay positive" Show your passion!

Strategy Tips:

! ! Facebook Pages: The Insider Guide -
http://www.facebook.com/note.php?note_id=12261944821

! ! YouTube Handbook:
http://www.youtube.com/t/yt_handbook_home

! ! Twitter Guidebook: http://mashable.com/guidebook/twitter/

! ! LinkedIn New User Starter Guide:
http://learn.linkedin.com/new-users/

! ! The Social Media Bible Ð www.thesocialmediabible.com

Resources that make it all
easier"

