Принципы менеджмента качества 

Принцип 1. Ориентация на потребителя.

Организации зависят от своих потребителей, поэтому они должны понимать текущие и будущие нужды потребителей, идти навстречу их требованиям и стремиться предвосхитить их ожидания.

Применение данного принципа ведет к следующим действиям:

· понимание нужд потребителя и его ожиданий (например, по срокам доставки и цене), доведение этой информации во все подразделения организации;

· измерение степени удовлетворенности потребителя и реагирование на результаты этого измерения;

· рассмотрение запросов общества;

· управление взаимоотношениями потребителя и общества.

Применение данного принципа дает следующие преимущества:

· для планирования: делает нужды потребителя видимыми по всей организации;

· для выработки цели и задачи: обеспечивает прямую связь соответствующих целей и задач с нуждами и ожиданиями потребителей;

· для оперативного управления: улучшает исполнение функций организации, позволяющих лучше встретить нужды потребителей;

· для управления человеческими ресурсами: позволяет добиться того, что персонал данной организации будет обладать достаточными знаниями и мастерством для удовлетворения нужд потребителей.

Принцип 2. Роль руководства.

Руководители устанавливают единство цели, направления и внутренней среды организации. Они полностью вовлекают работников в достижение целей организации.

Применение данного принципа ведет к следующим действиям:

· понимание и реакция на изменение внешней среды, рассмотрение

· нужд всех участников, включая потребителей, собственников,

· персонал, поставщиков и общество в целом;

· четкое видение будущего организации;

· определение степени участия этических моделей на всех уровнях организации;

· культивирование доверия и ликвидация страха;

· передача полномочий подчиненным путем обеспечения свободы действия с ответственностью и отчетностью;

· стимулирование работников и признание их вклада;

· содействие открытым и честным связям;

· обучение кадров;

· установление перспективных целей и задач;

· внедрение стратегии для достижения данных целей и задач.

Применение данного принципа дает следующие преимущества:

· для планирования: определение четкого прогноза будущего организации;

· для выработки цели и задачи: представление прогноза в измеримых целях и задачах;

· для оперативного управления: передача полномочий и вовлечение работников для достижения целей организации;

· для управления человеческими ресурсами: позволяет иметь заинтересованную, хорошо информированную и стабильную команду.

Принцип 3. Вовлечение работников.

Работники являются сущностью организации, их полное вовлечение дает возможность использовать их знания и опыт для получения выгоды организации. 
При полном вовлечении работники будут:

· брать ответственность за решение проблемы на себя;

· активно искать возможности для совершенствования;

· свободно делиться знаниями и опытом в группах и бригадах;

· сосредоточиваться на создании ценностей для потребителей;

· стремиться стать инициативными и созидательными в достижении целей организации;

· лучше представлять свою организацию потребителям и обществу;

· получать удовольствие от своей работы;

· гордиться тем, что являются частью своей организации.

Применение данного принципа дает следующие преимущества:

· для планирования: работники свободно вносят вклад в совершенствование плана и его успешное выполнение;

· для выработки цели и задачи: работники участвуют в определении целей;

· для оперативного управления: работники вовлечены в оперативные решения и совершенствование процесса;

· для управления человеческими ресурсами: работники получают большее удовлетворение от своей работы и активно стремятся к профессиональному росту и развитию ради преимуществ организации.

Принцип 4. Процессный подход.

Желаемый результат достигается более эффективно, когда управление ресурсами и всеми видами деятельности рассматривается как процесс.

Применение данного принципа ведет к следующим действиям:

· определение процесса для достижения желаемого результата;

· идентификация характеристик процесса и функций организации;

· установление ответственности за управление процессами;

· идентификация входа и выхода процесса;

· при разработке процесса внимание уделяется этапам процесса (всем операциям), мерам контроля, обучению, оборудованию, методам и материалам для достижения желаемого результата.

Применение данного принципа дает следующие преимущества:

· для планирования: принятие этого подхода по всей организации приведет к более предсказуемым результатам, к лучшему использованию ресурсов, уменьшит время и снизит стоимость;

· для выработки цели и задачи: понимание возможностей процесса позволяет спрогнозировать на перспективу цели и задачи;

· для оперативного управления: принятие подхода, основанного на процессах, снижает стоимость всех оперативных результатов, предотвращает значительное количество ошибок, уменьшает время цикла и дает более предсказуемый выход;

· для управления человеческими ресурсами: понимание процессов для управления человеческими ресурсами, т.е. как вырабатываются такие процессы, как наем на работу, обучение, согласование нужд организации с возможностями работников.

Принцип 5. Системный подход к менеджменту.

Идентификация, понимание и управление системой взаимозависимых процессов для заданной цели позволит повысить эффективность организации.

Применение данного принципа ведет к следующим действиям:

· определение системы путем идентификации или развития процессов, влияющих на заданную цель;

· структурирование системы для достижения цели более эффективным путем;

· понимание взаимозависимости между процессами системы;

· постоянное совершенствование системы через измерение и оценку.

Применение данного принципа дает следующие преимущества:

· для планирования: создание исчерпывающих и проблемных планов, которые соединяют функциональные и процессуальные входные данные;

· для разработки цели и задачи: целей и задачей индивидуальных процессов одновременное регулирование с ключевыми целями организации;

· для оперативного управления: всесторонний анализ процессов, который ведет к пониманию основных причин проблем и своевременным действиям по совершенствованию;

· для управления человеческими ресурсами: обеспечивает лучшее понимание роли и ответственности для достижения общих целей, снижая межфункциональные барьеры и совершенствуя работу коллектива.

Принцип 6. Непрерывное совершенствование.

Непрерывное совершенствование является постоянной целью организации.

Применение данного принципа ведет к следующим действиям:

· проведение непрерывного совершенствования продукции, процессов и систем становится целью каждого работника организации;

· применение таких основных концепций совершенствования, как возрастающее и непрерывное совершенствование;

· постоянное повышение эффективности процессов;

· предоставление каждому члену организации возможности обучения методам и инструментам непрерывного совершенствования (таким, как цикл «планирование–осуществление–проверка –корректирующее действие»; решение проблемы; процесс реинжиниринга и процесс инноваций);

· определение целей и мер для управления и контроля совершенствования;

· признание усовершенствований.

Применение данного принципа дает следующие преимущества:

· для планирования: применение стратегий и планов бизнеса, позволяющих использовать метод непрерывного совершенствования в стратегическом планировании бизнеса;

· для выработки цели и задачи: определение реальных целей совершенствования и обеспечение ресурсами для их достижения;

· для оперативного управления: вовлечение служащих в непрерывное совершенствование процессов;

· для управления человеческими ресурсами: обеспечение всех служащих методиками, инструкциями и инструментами, а также поощрение за деятельность по совершенствованию.

Принцип 7. Принятие решений на основе фактов.

Эффективность применяемых решений и выполняемых действий основана на анализе данных и информации.

Применение данного принципа ведет к следующим действиям:

· проведение измерений и сбор данных и информации, относящихся к поставленной цели;

· обеспечение достаточно точными и надежными данными и информацией;

· анализ данных и информации с использованием действенных

· методов;

· использование результатов анализа для принятия решения;

· принятие решений и их выполнение, основанное на анализе, с учетом опыта и интуиции.

Применение данного принципа дает следующие преимущества:

· для планирования: более реальные и достижимые планы;

· для выработки цели и задачи: более обоснованный выбор цели на основе сравнительных данных и информации;

· для оперативного управления: данные информации позволяют лучше управлять процессом совершенствования и предотвратить будущие ошибки;

· для управления человеческими ресурсами: появляется возможность анализировать предложения и анализ данных и информации из таких источников, как замечания работников, коллективов и рабочих групп и использовать результаты этого анализа для формирования политики руководства по отношению к своим работникам.

Принцип 8. Взаимовыгодные отношения с поставщиками

Взаимовыгодные отношения с поставщиками позволяют обеим организациям добиться большего успеха в бизнесе.

Взаимовыгодные отношения с поставщиками основаны на:

· выборе и оценке основных поставщиков;

· установлении таких отношений, которые сбалансируют получение краткосрочных и долгосрочных преимуществ;

· создании четких и открытых отношений;

· инициативе совместного развития и совершенствования продукции и процессов;

· ясном понимании нужд потребителя;

· обмене информацией по координации планов;

· взаимном понимании текущих и будущих нужд потребителя;

· признании усовершенствований и достижений поставщика.

Применение данного принципа дает следующие преимущества:

· для планирования: развитие стратегических альянсов или партнерства с поставщиками, позволяющих добиться превосходства над конкурентами;

· для выработки цели и задачи: более раннее привлечение и участие поставщиков, позволяющее определить стратегические цели;

· для оперативного управления: обеспечение надежной и бездефектной поставки продукции;

· для управления человеческими ресурсами: обучение поставщиков, совместные усилия по совершенствованию для улучшения работы обеих организаций.

