

A minőségmenedzsment módszerei és eszközei: Megközelítések és általános technikák

Dr. Berényi László

2014

Publio kiadó

Minden jog fenntartva!

Szerkesztette: Dr. Berényi László

Szakmai lektor: Dr. Szintay István

Olvasószerkesztők: Feketéné Hajdu Emese, Feigel Kitti

Ábrákat szerkesztette: Feketéné Hajdu Emese

Ajánlás és opponensi vélemény

Dr. Berényi László „A minőségmenedzsment módszerei és eszközei: Megközelítések és általános technikák” c. könyvét ajánlom
mindazon olvasóknak, érdeklődőknek, akik a minőségmenedzsment fejlődéstörténetével, a ma korszerű teljes körűség
gondolatvilágával úgy akarnak megismerkedni – aktivizálható tudásra szert tenni -, hogy a módszerek és ún. technikák tekintetében is
tájékozottak legyenek.

Kétségtelen tény, hogy még mindig sokan sok féle elképzelést és asszociációt kötnek a minőség fogalmához, amit a szerző jól
általánosít, akkor amikor a vezetői elégedettség fokozására irányuló minden akciót, illetve azt segítő technikát ezen fogalomkörbe
sorol.

A könyv 7 fejezetből áll, amelyek tartalmilag a következő témaköröket foglalják magukba:

Minőségügy alapjai, amelyben az alapfogalmak, a minőség fejlődés, a szakmai elvek és jelentős mutatói hátterek, és
technikák rendszerezése, áttekintése.
Megközelítések fejezet, az előzőre építve a minőségirányítási rendszerek összefoglalása, hangsúlyozottan a jelen kor
kihívásainak előtérbe helyezésével. A szabványosítási irányzat és TQM orientációjú, önértékelési és fejlesztési felfogáson
keresztül jut el a Toyota minőségmenedzsment 14 alapelvéhez, illetve az 5S – 7S módszertanig. Az értékelemzés jól köti a
Toyota-módszer funkció analíziséhez.
A projektek minőségmenedzsmentje c. fejezet egy aránylag elhanyagolt témakör fontosságának kiemelése, a szerző
fokuszálási szándékát jól kifejező része. Mivel az elméleti alapozás, mind a gyakorlati rész jól szerkesztett, arányos és a
mélyebb ismeretek megszerzésének irányait határozottan mutatja meg.
A szolgáltatások minőségmenedzsmentje hasonlóan az előző fejezethez a szolgáltatások sajátos jellemzésével, elméleti
bemutatásával kezdődik és utána tér át a GAP modell, a szolgáltatások minőségmenedzsmentjének bemutatására.
Az 5. fejezet már az általános módszertanok részletesebb bemutatásának kezdetét jelzi. Az 5S tartalmára, illetve
eszközeire vonatkozó bemutatás jól rendszerezett. hasonlóan igaz ez a környezeti térképezési részre is. Tekintettel arra,
hogy a minőségfejlesztés mindig problémakeresést és megoldást igényel a következő fejezet erre az utóbbira koncentrál.
A 6. fejezet a probléma-megoldási technikák általános összefoglalása.
A 7. fejezet részben a 6. fejezet logikai folytatása mivel a problémák súlyának megállapításához szükség van valamilyen
számszerűsítésre, de a problémamegoldás eredményét is vissza kell tudni ellenőrizni. Az ehhez tartozó statisztikai és
egyéb értékelési, összehasonlító technikák bemutatására a gyakorló szakemberek számára hasznos összefoglalás.

A 6 szigma, az FMEA, a 8D, A3, QFD már az előzőeken túlmutató komplex, önállóvá vált TQM technikák, amelyek lényegre törő
bemutatása helyes és hasznos. Összegezve: a könyv kiadását támogatom, a kiadó számára javaslom.

Miskolc, 2014. február

Dr. Szintay István

Bevezetés

A minőségüggyel való foglalkozás lényegében egyidős az emberiséggel, a fogalom azonban azon túl is megjelenik. A szükségletek
minél magasabb szintű kielégítésére való törekvés bele van kódolva az egész világba. A párválasztás, a lakóhely megválasztása, több
és jobb élelemhez jutás megoldása kapcsán már az őskorban is beszélhetünk minőségről és minőségmenedzsmentről. Tudatos
megközelítésről volt szó még akkor is, ha a mai minőségügyi fogalmakat nem alkalmazták. A társadalmi, gazdasági és ipari szerkezet
folyamatos fejlődése újabb és újabb megvilágításba helyezték a témát, egyre modernebb módszereket és technikákat alkalmaztak. A
cél azonban változatlan maradt: megfelelni a vevőnek, kielégíteni a szükségleteit. A XX. században a minőségüggyel való foglalkozás
szerves része a vállalati és a fogyasztói gondolkodásnak egyaránt.

Az elmúlt 15 évben a minőségmenedzsmentet a kiválóságra való törekvés gondolata határozza meg. Az integrált menedzsment
megoldások folyamatosan fejlődnek. A különböző keretrendszerek, menedzsment modellek és mutatószámrendszerek már nem csak a
nagyvállalatok számára elérhetők, a módszertani eredmények mellett pedig számolni kell az informatika, különösen az internet
térhódításával is.

Sajátos párhuzam fedezhető fel az oktatás, a szakmai gyakorlat és a minőségmenedzsment fejlődése között abban a tekintetben, hogy
a többre törekvés közben elrugaszkodnak a biztos talajról:

A felsőoktatásból kikerülő hallgatók különböző tantárgyak keretében megtanulják a vállalatirányítási filozófiák és
rendszerek működésének sajátosságait, sőt akár a támogató szoftverek használatát is, az alapok, a módszertan
alkalmazásával kapcsolatos ismeretek azonban gyakran hiányosak.
A gyakorlatban az új keretmegoldások és speciális technikák kifejlesztésében és alkalmazásában verseny figyelhető meg a
szervezetek között, mert azoktól várják a teljesítményük ugrásszerű javulását. A felső vezetést megcélozó összefoglaló
technikák mellett a vizualizáció és a lean égisze alatt számos szervezet fordít figyelmet üzleti folyamatainak
összehangolására és fejlesztésére, miközben feltételezik, hogy a termelés „magától működik”.
A minőségmenedzsment fejlődéstörténetét a kiteljesedés, totalizálódás határozza meg. A termékről a szolgáltatásra, az
ellenőrzésről és javításról a megelőzésre, a külső vevőről a belső vevőkre irányult a szakemberek figyelme. A szűkebben
értelmezett minőségmenedzsment azonban nem tudja megoldani a minőségbiztosítás feladatait, a minőségbiztosítás pedig
nem váltja ki a minőségellenőrzést.

Minőségmenedzsment technikáiról mindent leírni lehetetlen vállalkozás, mivel minden olyan műszaki és szervezési megoldás annak
tekinthető, ami segít a vevői elégedettség fokozásában. Vannak közöttük olyanok, amelyek kifejezetten a minőségügy keretében
születtek, mások azonban a stratégiaalkotás, a marketing vagy éppen az ergonómia világából érkeztek. Az ok egyszerű: a modern
termelő és szolgáltató szervezetek nem gondolkodhatnak külön funkciókban, szakmai területekben.

Ez a könyv elsősorban tananyagnak készült, azzal a céllal, hogy eligazítsa a tanulni vágyókat a minőségmenedzsment módszerek és
eszközök világában, felkészítse őket a sikeres munkavégzésre. Ennek megfelelően szabtam meg a határokat a bevont eszközök
számában és kifejtettségében. A tanulásnak nincs vége a könyvvel, a szakmai gyakorlatban további eszközökkel, illetve az eszközök
adaptációival, testre szabott változataival lehet találkozni, melyek a szervezetek saját minőségmenedzsment elképzelését támogatják.
Az első fejezet áttekintést ad a minőségmenedzsmentről, az eszközök megértése és sikeres alkalmazása azonban feltételezi a
minőségmenedzsment alapvető ismeretét, a minőségügy fejlődésének történetét. A könyv – terjedelmi okokból – nem tud (és nem is
célja) átfogó áttekintést adni a minőségügy alapjainak minden aspektusáról! Nem tér ki továbbá az egyes iparágak sajátos eszközeire,
hanem két kérdéskörre koncentrál:

a minőségmenedzsment gondolkodását meghatározó alapvető megközelítésekre, amit kiegészít a projektek és a
szolgáltatások minőségmenedzsmentjének kérdése,
széles körben, általánosan alkalmazható minőségtechnikákra, amelyek a menedzsment induló eszköztárának elemei
lehetnek.

Az új fejlesztések soha nem az a feladata, hogy újra felfedezzék a régi eredményeket, azonban arra építenek. Így a
minőségmenedzsment új eredményeit olvasva nem szabad abba a csapdába esni, hogy azok önmagukban meg fogják oldani a
szervezet problémáit. Ez a könyv ilyen szemléletben egyesíti a régit az újjal. Bemutatja a modern és népszerű megközelítéseket,
azokat az eszméket, amire törekedni kell, ám hozzájuk rendeli a siker építőköveit, a minőségügy különböző technikáit. A sikeres
alkalmazás az előzetes ismereteken túl nyitott gondolkodást és kreativitást is igényel, ami elengedhetetlen ahhoz, hogy az eszközöket
hatásosan és hatékonyan alkalmazzunk.

A szerző

1. A minőségügy alapjai

A fejezet célja, hogy áttekintést adjon a minőség és minőségmenedzsment alapfogalmairól, ezzel megalapozza a különböző
minőségügyi módszerek és eszközök megértését. A vevő értelmezése, a felső vezetés szerepének tisztázása mellett a fejezet kitér a
modern gondolkodást meghatározó tudományos és gazdasági szereplők bemutatására, illetve röviden áttekinti a szervezet
minőségüggyel kapcsolatos tevékenységeinek fejlődését.

1.1 Minőség, minőségirányítás

Az Értelmező Szótár megfogalmazása szerint a minőség valamely dolog, folyamat lényegi tulajdonságainak összessége. A minőség
kifejezést naponta használjuk, alapvetően termékek és szolgáltatások megítélésére. A jó és rossz minőség sokszor a vevő, mint
felhasználó, fogyasztó egyéni megítélésen múlik: egy zenei stílust valaki kedvel, míg mást kifejezetten zavar. A szubjektivitás
végigkíséri a minőség koncepciójának fejlődését, azonban meg lehet – meg kell – találni azokat az objektív tényezőket is, amelyek
mentén befolyásolni, irányítani lehet annak meglétét.

Minőségről akkor beszélhetünk, ha a vevő (fogyasztó) elégedett azzal, amit kapott, mivel az képes szükségletei, igényei kielégítésére.
Ennek megfelelően a vevő elvárásokat támaszt a termékekkel és szolgáltatásokkal szemben, közvetetten pedig azokat előállító
személyekkel és szervezetekkel szemben. A vevő és elvárásai megismerhetők, a termék-előállítás és szolgáltatásnyújtás folyamatai
pedig befolyásolhatók a megfelelő menedzsment módszerek és eszközök alkalmazásával.

A minőség fogalmát 1994-ban az ISO 8402-es szakszótár szabványa úgy határozta meg, mint a termék, vagy szolgáltatás olyan
tulajdonságainak és jellemzőinek összessége, amelyek hatással vannak a terméknek (szolgáltatásnak) arra a képességére, hogy
kifejezett vagy elvárt igényeket kielégítsen.

További népszerű minőség-fogalmak:

A minőségi különbségek néhány kívánt alkotóelem és sajátosság mennyiségi különbségét jelentik (Abbott).
Minőség a követelményeknek való megfelelés (Crosby).
A minőség bizonyos vásárlói feltételeknek való legjobb megfelelést jelenti. Ezek a feltételek a tényleges használat és a
termék eladási ára (Feigenbaum).
A minőség annak mértéke, ahogy egy termék a tervnek, vagy előírásoknak megfelel (Gilmore).
A minőség használatra való alkalmasság (Juran).
A vevői megelégedettség az, amikor a vevő jön vissza és nem az áru, amit eladtál. (Marcus)
A minőség sem nem tudati, sem nem anyagi, hanem egy harmadik entitás, amely független a másik kettőtől… ha nem is
lehet definiálni, mégis tudod mi az valójában. (Prising)
A teljes körű minőség a vezetőség olyan teljesítménye, amely képes rögtön az első alkalommal a vevői kívánságoknak
megfelelőt létre hozni. (Westinghouse)

Az ISO 9000 szabvány finomítja és általánosítja a minőség fogalmát. A szabvány megfogalmazása szerint a minőség annak mértéke,
hogy mennyire teljesíti a saját jellemzők egy csoportja a követelményeket.

A minőség fogalma folyamatosan változott és változik is, a „követelményeknek való megfelelés” azonban mindig része a definícióknak.

A minőség tartalmát, értelmezési lehetőségeit jól foglalja össze a minőség 8 dimenziójának modellje:

Teljesítmény: a termék alapvető használati tulajdonsága.
Sajátosságok: a termék lényegi paraméterei.
Megbízhatóság: annak valószínűsége, hogy a termék a használati idő alatt nem romlik el.
Megfelelés: szabványoknak való megfelelés.
Tartósság: termék kihasználásának mértéke az elhasználódásig.
Használhatóság: javítás gyorsasága, kiszolgálás színvonala.
Esztétikai tulajdonságok: külső megjelenés.
Felismert minőség: márkanevek, reklámok.

A teljesítmény a termékek (szolgáltatások) alapvető felhasználhatóságát jelenti. A kerékpár és a sportkocsi hasonló annyiban, hogy
egyik helyről a másikra juttat el embereket. Ezt azonban alapvetően más módon teszik meg. A kerékpárral a természet szeretetének
adózhatunk és a sportnak, a sportkocsival a sebességnek. A kerékpárral lassabban, a sportkocsival lényegesen gyorsabban lehet
eljutni a célhoz. Ha például az igény a nagy rakományok szállítása, akkor tehergépjárművet kell választani.

Hasonló célt szolgáló termékek közötti választáskor kerül előtérbe a sajátosságok kérdése. Gépjárművünk teljesítménye, sebessége,
rakodókapacitása, a termelő berendezésünk kapacitása, a vele elvégezhető munkák fajtái határozzák meg, hogy mennyiben lesz képes
az igényeket kielégíteni. A kézifűrész és a motoros láncfűrész egyaránt képessé tesz bennünket a favágásra, utóbbival azonban sokkal
hamarabb tudunk végezni.

A megbízhatóság tekintetében két termék közül az a jobb minőségű, vagyis az tudja jobban kielégíteni az igényeket, mely azonos

ráfordítással (például azonos ár, azonos szerviz-ráfordítás mellett) több munkát képes elvégezni, kisebb a meghibásodás kockázata.

A megfelelés olyan követelmények kielégítését jelenti, melyek írásban – jogszabályban, belső szabályzatokban vagy szabványokban –
rögzítettek. Jelentősége a tömegtermelés megjelenésével értékelődött fel, ahol nincs mód arra, hogy a termékegyedek
igény-kielégítési mértékét darabonként és vevőnként ellenőrizzék. Ekkor a szabályokban rögzítik, hogy milyen paramétereket kell a
standard terméknek teljesíteni.

A termék tartóssága a tervezett használati időn belül nyújtott teljesítményének mértékét jelenti. Vásárolhatunk például két pár cipőt,
melyek egy év elteltével feslenek ki. Ha az egyik párat naponta hordtuk, a másikat pedig csak havonta egyszer vettük fel, akkor az első
pár tartósság szempontjából lényegesen jobb.

A használhatóság a termék által kínált lehetőségek kiaknázhatóságának mértékét mutatja. Neumann számítógépe például a maga
korában óriási dolgokra volt képes, használatához viszont speciális szakismeretekre volt szükség. A „kakaóbiztos" számítógépeket már
az óvodások is tudják kezelni. A használhatóságot nagymértékben növeli például egy jól elkészített kezelési kézikönyv, mely
egyszerűen végigkalauzolja olvasóját a termék beüzemelésén és alkalmazásán.

A használhatóságot – termelő berendezéseknél különösen – jelentősen befolyásolja a szervizháttér és az alkatrészellátás minősége.
Megvásárolhatok egy világszínvonalú esztergagépet (mellyel a gyártott termékek megfelelési követelménye maradéktalanul
kielégíthető), ám ha ennek szervizháttere csak külföldről biztosítható, akkor a javítás és karbantartás óriási többletráfordításokat, sőt
jelentős termelés-kiesési időt is jelent (amíg a szerelő vagy az alkatrész megérkezik).

Az esztétikai minőség a termék külső jegyeinek összessége, mely egyre nagyobb fontossággal bír. Két azonos funkciójú termék közül
az esztétikailag megfelelőbb - pszichológiai tényezők közrejátszásával - magasabb szinten fogja az igényeket kielégíteni. Az esztétika
kérdésköréhez tartozik részben a design és a csomagolás is.

A felismert minőség, azaz a márkanév, a termék jó híre a felhasználók körében, ami tovább emeli a minőséget. Hatása részben
pszichológiai tényezőkön keresztül van (gondoljunk csak a márkás ruházatban való megjelenésre), részben pedig megteremti a
bizalmat a többi tényezőhöz. Ha mások tapasztalatai jók az adott termékkel, akkor mi is nyugodtabban vásároljuk meg, bízva annak
tartósságában, megfelelésében és használhatóságában.

A minőségirányítás összehangolt tevékenységek egy szervezet vezetésére és szabályozására, a minőség szempontjából. A
minőségirányítás megvalósítható például az ISO 9001 szabvány szerinti minőségirányítási rendszerre vonatkozó követelmények
teljesítésével, azonban attól jóval többet jelent. A minőségirányítás angolul „Quality Management”, amit minőségmenedzsmentnek is
lehet fordítani. Ha az irányítás szót angolra fordítjuk, akkor annak első jelentése a „to control”, azaz szabályozni. Az ISO fogalmai
között a minőségszabályozás (Quality Control) a minőségirányítás része, amely a minőségi követelmények teljesítésére összpontosít,
továbbá amelyik meghatározza a szükséges működési folyamatokat és a velük kapcsolatos erőforrásokat, a minőségcélok elérése
érdekében. Pro és kontra hosszasan lehetne folytatni az érveket és vitát a leghelyesebb elnevezés kérdésében, a gyakorlati alkalmazás
szempontjából azonban nem biztos, hogy érdemes. A szóhasználat egységes abban, hogy az ISO 9001, 14001, 22000 és más
szabványok szerint működtetett megoldást irányítási rendszernek nevezzük. A minőségmenedzsment kifejezés szakmai körökben
átfogóbb, ez a könyv ezért ezt használja.

Az ISO 9001 szabványban megfogalmazott követelmények a minőségirányításra vonatkozóan egy szakértő csoport munkájának és
folyamatos fejlesztés eredménye, így jó kiindulási alapnak tekinthető akkor is, ha egy szervezet minőségtechnikák helyét és
hatásrendszerét vizsgálja saját működésében.

1. ábra: Az ISO 9001 folyamatszemléletű minőségirányítási rendszer-modellje

Fontos megjegyezni, hogy a szervezetnek nem célja a minőségmenedzsment, az egy módját mutatja meg annak, hogyan tudja rövid és
hosszú távú céljait elérni, a vevő-alapú gondolkodás középpontba állításával. Létjogosultságát megérthetjük, ha áttekintjük, milyen
hatással van a „rossz minőség” a szervezetre:

Csökken az árbevétel, hiszen a piac más termékek, szolgáltatások felé fordul, melyek jobban képesek kielégíteni
igényeiket. Hasonló módon alacsonyabb az árbevétel, ha adott mennyiséget csak csökkentett áron lehet értékesíteni.
Nőnek a ráfordítások, költségek, amiben jelentős szerepe van a megreklamált áruk cseréjének, javításának és a belső
selejtnek.

A rossz minőség látványos megnyilvánulása a csökkenő nyereség, ami három egymást gerjesztő problémacsoporthoz vezet el:

fejlődőképesség csökkenése,
szociális klíma megromlása,
működési biztonság csökkenése.

A fejlődés, fejlesztés többletáldozatokat követel meg, melyek jelentős része pénzügyi kiadásként is megjelenik. Az igények felmérése,
új, modernebb berendezések beszerzése, az emberek képzése és ösztönzése egyre nehezebben oldható meg, ha csökken a mögöttes
finanszírozási forrás. A nyereség csökkenése ráadásul a vezetés figyelmét gyakran tűzoltó magatartásformák felé irányítja. Hosszú
távon a fejlődés hiánya piacvesztéshez vezet, ami tovább gyűrűzve tovább rontja nyereségességet.

A problémák viszonylag hamar megmutatkoznak a szociális klímában. A munkatársak motiváltsága csökkeni fog, ha azt látják, hogy
minden erőfeszítésük ellenére folyamatosak a kifogások, reklamációk. A vezetés ráadásul gyakran a munkatársakban keresi a
problémák okát, majd idővel a munkatársak egymás között is a felelőst (bűnbakot) kezdenek keresni, mentve saját pozíciójukat. A
megromló szociális viszonyok alapvetően visszafogják a teljesítményt, rontják a munkafegyelmet, végső soron pedig a termék
minőségét. A tovagyűrűző hatás a részlegek, osztályok között is megfigyelhető.

A működés biztonságának csökkenése általában csak az utolsó pillanatokban kerül a figyelem középpontjába. A technikai lemaradás
vagy az emberi viselkedés miatti határidő-csúszások vevők elvesztéséhez vezetnek, majd a munkahelyek megszűnéséhez. Már ennek a
gondolata is negatív hatással van a munkahelyi légkörre.

A minőségmenedzsment technikák alkalmazása kifizetődik, mivel segítségükkel a szervezet:

megismeri vevőit, elvárásaikat és vágyaikat,
képes irányítása alatt tartani folyamatokat minden területen,
képes értékelni a szervezet és az egyének teljesítményét,
képes felismeri a javítási igényeket (veszteségforrásokat) és fejlesztési lehetőségeket,
képes folyamatos fejlődésre.

1.2 A minőség megközelítései és befolyásoló tényezői

Garvin a minőség kérdésének stratégiai szerepét vizsgálva öt megközelítést fogalmazott meg, amelyek leírják, hogy milyen alapon
lehet minőségről beszélni. Alapvetően termék- és termelésközpontú a modell, azonban értelemszerűen kiterjeszthető a
szolgáltatásokra is.

Transzcendens megközelítés: a minőség csak tapasztalás útján határozható meg, egy művész esetén megítélése csak munkáinak
megítélésén keresztül lehetséges. A minőség kialakulása tehát számos olyan tényező függvénye, ami „nem látható közvetlenül”,
például a munkatársak szaktudása és elkötelezettsége. A jó minőség záloga a szaktudás, az elkötelezettség, a figyelem stb. együttese.

Termék-alapú megközelítés: a minőség termékek összehasonlítása révén, bizonyos jellemzők megléte vagy hiánya alapján
definiálható. Magasabb minőségű az a termék (szolgáltatás), amelyik előnyösebb tulajdonságokkal bír a megítélő szempontjából, azaz
magasabb szinten elégíti ki szükségleteit. A termék-alapú megközelítés alapvetően szubjektív.

Termelés-alapú megközelítés: a termék minőségét nem egy lépésben lehet megítélni, különösen tömegtermelés esetében. Elválik a
termékek és a folyamatok megtervezése a tevékenységek végrehajtásától (taylori elveken). Termelés-alapon jó minőségnek az
tekinthető, ha a termék megfelel a rá előírt specifikációknak.

Érték-alapú megközelítés: a vevőt az érték érdekli, azaz adott teljesítményt, terméket úgy ítél meg, hogy figyelembe veszi annak
árát is. Ez a megközelítés magyarázza meg, hogy a vevők miért elégednek meg „rosszabb” minőségű termékekkel is.

Fogyasztó-alapú megközelítés: a minőség végső soron nem más, mint a vevő elégedettsége szubjektív értékítélet alapján. Ez a
megközelítés elvezet napjaink általános minőség-értelmezéséhez.

A minőséget befolyásoló tényezőket átfogóan az ún. 9M modell segítségével lehet érzékeltetni. A modell kilenc pontban foglalja össze
a szervezeten belüli és külső tényezőket is. Neve az angol kifejezésekből ered, melyek mindegyike „M” betűvel kezdődik:

Market (piac),
Money (pénz),
Management (vezetés),
Men (emberek),
Motivation (ösztönzés),
Materials (anyagok),
Machines (gépek),
Modern information system (modern információ rendszer),
Mounting product requirement (növekvő követelmények a termékekkel szemben).

A piac jelentősége, hogy ott fogalmazódnak meg azon igények, melyeket kielégíteni akarunk, illetve itt kívánjuk elhelyezni
termékünket, szolgáltatásunkat. A piac attribútumai annak mérete (a fizetőképes kereslet), piac bővülése, növekedése, dinamikája,
továbbá a versenytárak száma és aktivitása.

A pénz kettős szerepben jelenik meg. Jelenti a szervezet (ár)bevételét, ami a minőség javításával fokozható, ugyanakkor pénzben lehet
kifejezni a minőség elérésért tett erőfeszítéseket is, úgymint a gépek, anyagok megvásárlása, a kísérletekkel-javításokkal töltött idő,
kiesés és egyéb veszteségek, az emberek képzése, jutalmazása, stb.

A vezetés, valamint az emberek, alkalmazottak elkötelezettségét részletesen tárgyaljuk a későbbi fejezetekben. Ösztönzésük,
motiválásuk az elkötelezettség fenntartásának nélkülözhetetlen eszköze.

A gépek, berendezések és az anyagok alapvetően meghatározzák a szervezet kapacitását mennyiségi és minőségi vetületben egyaránt.
A gépek és berendezések megfelelő megválasztása különösen fontos, hiszen ezek a szervezetek hosszú távra szóló beruházásai,
általában jelentős pénzösszegeket kötnek le. Ily módon rugalmatlanná teszik a szervezetet, hiszen cseréjük, átalakításuk sokszor
gazdaságilag kivitelezhetetlen. Az anyagok és beszállítóik elvileg rugalmasabb tényezők, azonban a partnerkapcsolatok és bizalom
kialakítása miatt ezen a téren sem lehet gyors változtatások lehetőségével számolni.

A modern információs rendszer elemei megjelennek:

a külső és belső kommunikációban,
a folyamatok és működés megtervezésében és szabályozásában,
a folyamatok lebonyolításában, a termelés-szervezésben,
a képzésben és oktatásban,
az elszámolásban és nyilvántartásban.

A kilencedik tényező a termékeinkkel és szolgáltatásainkkal szembeni követelmények folyamatos változása, növekedése. Ebben
szerepe van az általános társadalmi viszonyok változásának éppúgy, mint versenytársak akcióinak. Szlogenszerűen úgy fogalmazható
meg, hogy a ma nyújtott legjobb teljesítmény holnap már az életben maradási minimum lesz. Kiváló példát mutat a követelmények
változására a Formula 1-es versenysorozat. Az istállók motorjaikat és autójuk karosszériáját versenyről versenyre fejlesztik, hogy
néhány század másodpercet tudjanak gyorsulni. Hasonlóan fejleszt a gumik beszállítója is. Egy-egy új évadban a különbségek már
szemmel láthatóak azok között, akik kellő mértékben tudtak fejleszteni és azok között, akik előző évi konstrukciójukkal vonultak fel. A
verseny és a technológia fejlődésének, a gyorsaság fokozásának az egyre szigorodó szabályok sem tudnak gátat vetni.

1.3 Minőségirányítási alapelvek

A minőségmenedzsment általános keretét az a nyolc alapelv alkotja, amely alapját adja az ISO 176. számú Technikai Bizottsága által
kiadott szabványoknak éppúgy, mint a kiválósági értékelési módszereknek és rendszereknek. Az elmúlt évtizedekben különböző
megfogalmazásokban, de változatlan szellemiséggel és tartalommal találkozhatunk az alapelvekkel.

A minőségmenedzsment technikáit felfoghatjuk úgy is, mint az alapelvek megvalósításának eszközeit. Egyes módszerek és eszközök
egyetlen alapelvhez kacsolhatók, mások többet is lefednek. Nem lehet általános megoldást javasolni a szervezetek számára,
mindenkinek magának kell kialakítani a minőségmenedzsment eszköztárát meglévő megoldások adaptálásával vagy akár újak
kidolgozásával. Az alapelvek értelmezéséhez a szabványügyi szervezet útmutatói és az ISO 9004 is segítséget nyújt. A nyolc alapelv:

Vevőközpontúság,
Vezetés,
A munkatársak bevonása,
Folyamatszemléletű megközelítés,
Rendszerszemlélet az irányításban,
Folyamatos fejlesztés,
Tényeken alapuló döntéshozatal,
Kölcsönösen előnyös kapcsolatok a szállítókkal.

Vevőközpontúság: A minőségirányítás alapvető célja, hogy támogassa a szervezetet a vevők elégedettségének fokozásában, így az
első és talán legfontosabb alapelvnek tekinthető a vevőközpontúság. A piaci lehetőségekre adott gyors és rugalmas reagálás, az
erőforrások hatékony felhasználása és a vevői lojalitás természetesen a szervezet gazdasági céljait (is) szolgálják. A szabványban
megfogalmazott előnyök, amelyek az alapelv alkalmazásával elérhetők, a következők:

a vevői szükségletek és elvárások kutatása és megértése,
a szervezet által kitűzött célok kapcsolódásának biztosítása a vevői szükségletekhez és elvárásokhoz,
a vevői szükségletek és elvárások megismerése az egész szervezetnél,
a vevői elégedettség mérésének, továbbá intézkedés meghozásának megalapozása,
a vevői kapcsolatok módszeres irányítása,
kiegyensúlyozott megközelítés biztosítása a vevők és más érdekelt felek (például tulajdonosok, alkalmazottak, szállítók,
pénzügyi befektetők, helyi közösségek és a társadalom egésze) elégedetté tétele között.

Vezetés: A vezetés elkötelezettségének és aktivitásának biztosítása a vevőközpontúság mellett a siker záloga. A vevőkhöz és a
környezethez való igazodás változásokat igényel a szervezet részéről. Ezek a változások csak és kizárólag a vezetés engedélyével,
jóváhagyásával és támogatásával vihetők véghez, függetlenül a változás indítékától és forrásától. A vezető rendelkezik a szervezeti
erőforrások fölött, jelöli ki a célokat és az elérésükhöz szükséges intézkedéseket. A vezetés feladata a szervezet, az előtte álló
feladatok és a rendelkezésre álló erőforrások összehangolt irányítása. A szabványban megfogalmazott eredmények területei a
következők:

az érdekelt felek (vevő, tulajdonos, alkalmazott, szállító, pénzügyi befektető, helyi közösség, társadalom egésze)
szükségleteinek figyelembe vétele,
egyértelmű jövőkép (vízió) és kihívást jelentő célok kialakítása,
bizalom kialakítása és a félelem eloszlatása,
a munkatársak közreműködésének ösztönzése, bátorítása és elismerése,
közös értékek kialakítása a szervezet minden szintjén,
a munkatársak ellátása a szükséges erőforrásokkal, a szükséges képzéssel és felelősségi körökkel.

A munkatársak bevonása: A vezetés kulcsszerepet tölt be a szervezet életében, a célok megvalósítása azonban nem lehetséges a
megfelelő alkalmazottak, munkatársak nélkül. Teljesítményük alapvetően meghatározza a vevői elégedettséget, továbbá van

véleményük és ötletük munkájukkal kapcsolatban. A vezetés feladata kettős a munkatársakkal kapcsolatban: motivációjuk és
elkötelezettségük fenntartásán túl olyan kapcsolatot kell kialakítani, amely révén a munkatársak tudásukat és kreativitásukat a
szervezet fejlődésének szolgálatába állítják. Az alapelv alkalmazásával elérhető eredmények:

a munkatársak megértik közreműködésük és szerepük fontosságát a szervezetben,
a munkatársak értékelik teljesítményüket, összehasonlítva személyes céljaikkal és célkitűzéseikkel, továbbá felismerik
teljesítményük korlátait,
a munkatársak a problémák megoldásáért tesznek, ennek érdekében önként megosztják tudásukat és tapasztalatukat,
a munkatársak aktívan keresik a lehetőségeket saját fejlődésükre, felkészültségük, tudásuk és tapasztalatuk növelésére,
a munkatársak nyíltan megbeszélik a problémákat és az ügyeket.

Folyamatszemléletű megközelítés: A termék előállítása és a szolgáltatás nyújtása mellett, illetve annak támogatására számos
műszaki, gazdasági, információs és irányítási folyamat szövi át a szervezetet. A szervezet dinamikáját, működését a folyamatok
tevékenységei adják, a sikerességét pedig az, hogy a tevékenységeket jól választották-e meg és jól hajtották-e végre. A folyamatok
szerepével külön fejezetben foglalkozik a könyv. Az alapelv alkalmazásával elérhető eredmények:

a kívánt eredmény megszerzéséhez szükséges tevékenységek módszeres meghatározása,
a fő tevékenységekkel kapcsolatban az egyértelmű felelősségek, elszámolási kötelezettségek, elemzési és mérési
módszerek, továbbá a fejlesztési célok és feladatok meghatározása,
a fő tevékenységek kapcsolódási pontjainak azonosítása a szervezet funkciókkal,
a tevékenységek érdekelt felekkel kapcsolatos kockázatainak, következményeinek és hatásainak kiértékelése.

Rendszerszemlélet az irányításban: A szervezet egésze több, mint az alkotó részek (funkciók, szervezeti egységek, folyamatok,
erőforrások) halmaza, köztük ugyanis ún. szinergikus kapcsolatok állnak fenn, folyamatosan hatnak egymásra. Ahhoz, hogy a
szervezet elérje a kitűzött céljait, meg kell ismernie és figyelembe kell vennie ezeket a hatásokat. Az alapelv alkalmazásával várható
eredmények:

rendszer és tevékenységek felépítése a szervezet céljainak legeredményesebb és leghatékonyabb módon történő elérésére,
a rendszer folyamatai közötti kölcsönös összefüggések megértése és strukturált megközelítés alkalmazása a folyamatok
összehangolására, integrálására,
a szervezeti képességek megértése, és erőforrás korlátozások kialakítása intézkedés előtt,
a rendszer folyamatos fejlesztése a mérésen és kiértékelésen keresztül.

Folyamatos fejlesztés: A vevői szükségletek, a műszaki, társadalmi és gazdasági környezet változásai, a jogi szabályozás vagy a
verseny egyaránt lehetnek változások forrásai, amihez a szervezetnek alkalmazkodni kell. A folyamatos fejelődés szükségességét a
vezetésnek kell felismerni, és gondoskodni kell a szükséges intézkedésekről. Az alapelv alkalmazásával várható eredmények:

szervezet szintű megközelítés a működés folyamatos fejlesztésére, összhangban a működéssel,
a munkatársak tájékoztatása és képzése a folyamatos fejlesztés céljáról, módszereiről és eszközeiről,
a termékek, folyamatok és rendszerek fejlesztése, továbbá a fejlődés nyomon követése (mérése),
a fejlesztések elismerése és méltánylása, ezáltal a kultúra részévé tétele.

Tényeken alapuló döntéshozatal: A rendszerszemlélet alapelvével összhangban belátható, hogy a változások kiterjedt és bonyolult
hatásmechanizmussal bírnak a szervezet egészére. Ha a vezetés beavatkozik egy területen, például olcsóbb alapanyagot szerel be a
termékbe, hogy csökkentse a költségeket, akkor nem csak a vevői elégedettség esetleges csökkenésével kell számolnia, lehet, hogy az
új alapanyag speciális kezelést igényel, új gépek beszerzését, gyakoribb karbantartást stb. A végeredmény az lehet, hogy a rövid távon
helyes döntés pénzügyi veszteségeket okoz, sőt a munkatársak motivációjának elvesztéséhez vezethet. Az eredményes döntések
feltételezik, hogy a háttérben álló problémát, megoldási lehetőségeket és azok hatásait megfelelő adatok alapján elemzik. Az alapelv
alkalmazása esetén várható:

annak biztosítása, hogy adatok és információk megfelelően pontosak és megbízhatóak,
az érdekelt felek hozzáférésének a munkájukhoz szükséges adatokhoz,
adatok és információk elemzése megfelelő módszerek alkalmazásával történik.

Kölcsönösen előnyös kapcsolatok a szállítókkal: A szervezet teljesítménye nem csak saját erőfeszítéseitől függ, hanem a
szállítóitól is. A megfelelő szállító kiválasztása a szervezet feladata és felelőssége, tehát a vevő elégedettsége szempontjából nem
hivatkozhat arra a vezetés, hogy más hibázott. Ugyanakkor a szállítójának a szervezet vevője is, elvárásokat fogalmaz meg felé, amit ki
kell elégíteni. E két megközelítés közötti ellentmondás csak látszólagos, a megoldást az, ha a szervezet és szállítója együttműködik. Az
alapelv alkalmazása esetén várható:

