
A TERMELÉSI FOLYAMAT MINÕSÉGKÉRDÉSEI,
VIZSGÁLATOK

2.1
1.2 Minőségirányítási rendszerek

mérnöki módszerekkel
létesítése a rendszertechnikában bevált

Tárgyszavak: rendszertervezés; minőségirányítási rendszer;

minőségfejlesztés; auditálás.

Mérnöki módszerek a minőségirányításban

A műszaki rendszerek tervezésében és megvalósításában bevált
módszerek eredményesen alkalmazhatók hatékony minőségirányítási
rendszerek létesítésében is, függetlenül attól, hogy a cél ISO 9000 sze-
rinti tanúsítás megszerzése, annak megújítása az ISO 9001:2000 szab-
vány szerint, vagy esetleg működő, de nem hatékony vagy túl drága mi-
nőségirányítási rendszer tökéletesítése.

Sok baj származhat abból, ha egy minőségirányítási rendszer eset-
leges módon jön létre, vagyis ha egyes elemeit nem egy átfogó rendszer
integrált részeként tervezték, hanem alkalmanként, az éppen felmerülő
igények szerint valósították meg. Ha egy vállalat ebben a helyzetben az
ISO 9000 szerinti tanúsítás megszerzése mellett dönt, és meg sem kí-
sérli a minőségirányítási rendszer átfogó megújítását, hanem azt csak
kiegészíti a tanúsításhoz szükséges intézkedésekkel, akkor az így létre-
jövő rendszertől nem is lehet elvárni, hogy hatékony legyen.

A mérnökök hosszú ideje terveznek rendkívül hatékony és bonyolult
szoftver- és hardverrendszereket, valamilyen okból azonban az ezek fej-
lesztésében alkalmazott rendszeres és eredményes eljárásokat nem al-
kalmazzák adminisztratív és vezetési rendszerek kifejlesztésére. Sokan
azt gondolják talán, hogy az utóbbiak túl egyszerűek ezekhez a módsze-
rekhez. Az ISO 9001:2000 szabványokat ismerők jól tudják, hogy nem
ez a helyzet; már csak azért sem, mert nagyon sok vállalatnak okoz
gondot a megfelelő minőségű termékek vagy szolgáltatások előállítása.

A rendszertervezés szemlélete és módszere

A mérnökök a rendszerek kifejlesztését általában két lépésben vég-
zik: az első ún. fentről lefelé lépésben történik a rendszer definiálása, a
második, lentről felfelé irányuló lépésben a tervezés, felépítés és teszte-
lés. Részleteit tekintve ez hatlépcsős folyamat. Ennek első mozzanata a
rendszerrel szembeni követelmények meghatározása, elfogadása és do-
kumentumban való rögzítése, amit rendszerspecifikációnak is hívnak.
Ezt követi a rendszerkonfiguráció, ami azt jelenti, hogy a rendszert fo-
lyamatábrában képezik le, feltüntetve abban az összes részegységet,
funkciót, tevékenységet, követelményt és kapcsolódási pontot (inter-
fészt). Ehhez szorosan kapcsolódik az egyes összetevők és részegysé-
gek specifikációja és kidolgozása, ellenőrzése és a rendszer egészébe
illesztése. Az utolsó lépés a rendszer egészének tesztelése és elfoga-
dása.

A minőségirányítási rendszer folyamatok egymással kapcsolatban
álló sorozata, ahol az alrendszereket részfolyamatoknak lehet tekinteni.
Ennek a felfogásnak a következtében a minőségirányítási rendszerek
létesítésére irányuló programok rendszertervezéssel kiegészített folya-
matközpontú eljárások.

A minőségirányítási rendszerek tervezésének és megvalósításának
a fentiekben vázlatosan ismertetett hat lépcsője valamivel részleteseb-
ben a következőképpen írható le.

1. lépcső: rendszerspecifikáció

Ennek a lépcsőnek a tárgya és célja a minőségirányítási rendszerre
vonatkozó követelmények rögzítése. Ezzel kapcsolatban jó hír, hogy ezt
a munkát már elvégezte egy nemzetközi szakértőcsoport, amely munká-
jának eredményeit az ANSI/ISO/ASQ Q9001:2000 Minőségirányítási
szabványok követelményei (ANSI/ISO/ASQ Q9001:2000 Quality ma-
nagament standards-requirements) címmel foglalta össze. Ez nem ha-
sonlít valamely szoftver- vagy hardverspecifikációra, a világszínvonalú
minőségirányításra törekvők azonban ennél jobb specifikációt (követel-
ményleírást) nem igen találhatnak sehol.

2. lépcső: rendszerkonfiguráció

A mérnökök a rendszerek konfigurációját, vagyis elrendezését, az
elemek és folyamatok kapcsolódását, sorrendjét olyan diagramok, alap-

rajzok vagy folyamatábrák segítségével alakítják ki és ábrázolják, ame-
lyekben egyértelműen meghatározott az összes alrendszer (jelen eset-
ben az összes folyamat) és azok kapcsolódási pontjai (vagy interfészei).
A folyamatábrában vagy alaprajzban célszerű elkülönítetten feltüntetni a
fő vagy központi folyamatokat, a kiegészítő és adminisztratív tevékeny-
ségeket.

A rendszerkonfigurációt meghatározó és leíró ábrák kidolgozásakor
az adott vállalat aktuális működéséből, üzleti folyamatából kell kiindulni,
majd ezt olyan folyamatokkal kell kiegészíteni, amelyek nélkül nem lehet
kielégíteni a rendszerspecifikációból adódó követelményeket. A végső
változatként elfogadott ábra a rendszerfejlesztés folyamatában lépésről-
lépésre jön létre, a problémák és tökéletesítési lehetőségek feltárása és
megoldása, illetve kihasználása révén.

3. lépcső: az alrendszerek specifikációja

Az alrendszerek specifikációi is megtalálhatók az ANSI/ISO/ASQ
Q9001:2000 „Minőségirányítási szabványok követelményei”-ben. Nin-
csenek azonban lebontva folyamatonként, ezért némi erőfeszítést igé-
nyel a követelmények különválasztása és megfelelő folyamatokká való
összeállítása.

Ez többféleképpen is elvégezhető. Az egyik megoldásban a minő-
ségirányítás folyamatábrájában meghatározott folyamatok mindegyikére
kidolgozzák a követelmények jegyzékét. Mindegyik jegyzéknek tartal-
maznia kell a szabványban rögzített követelményeket, ezen felül pedig
minden olyasmit, ami a vállalat számára a jó minőség szempontjából
fontos lehet („jó minőségügyi gyakorlat”, good quality practice).

Kétség vagy bizonytalanság esetén célszerű felütni az elérhető nyil-
vántartásokat, mert a legtöbb ilyenben található ún. ellenőrző jegyzék
(audit cheklist), amely jó segítség lehet az alrendszer-folyamatok köve-
telményeinek kidolgozásában. Amikor az összes lista elkészült, a szab-
vány minden alkalmazandó követelményének szerepelnie kell egy vagy
több folyamatban.

Az 1. táblázat konkrét vállalat példáján mutatja a raktárirányítás fo-
lyamatára vonatkozó követelmények listáját. A „Megjegyzések” rovatot a
vállalati folyamat felépítésének tervezésekor és áttekintésekor használják.

A mérnöki gyakorlatban jól bevált módszer az is, hogy megfelelő
szakértelemmel és tapasztalattal rendelkező emberek áttekintik, és adott
esetben jóvá hagyják az összes specifikációt, jelen esetben a követel-
mények jegyzékét.

1. táblázat
A raktárkészlet-kezelésre vonatkozó követelmények

jegyzéke

Szám Tevékenység Követelmény Megj.
 1 Raktárkészlet-

nyilvántartás
Nyilvántartást kell vezetni a raktárban lévő összes tételről

nyiségeket

 2 Termékazonosítás A készletben levő tételek azonosíthatóságának biztosítása a

ten vagy a kísérőpapírokon elhelyezett címkékkel vagy más
jelekkel

 3 Termékek nyomon
követhetősége

Azokat a termékeket, amelyekre vonatkozik a nyomon kö-
vethetőség kritériuma, megfelelő információkkal kell ellátni
magán a terméken, vagy pedig a termékazonosításra szol-
gáló jelzésen, ill. címkén

 4 Készletbe vétel A tételeket úgy kell beléptetni a raktárba, hogy a tételek és a
készletnyilvántartás integritása változatlan maradjon

 5 Készletből való
kivonás

A tételeket úgy kell kivonni a raktárból, hogy a tételek és a
készletnyilvántartás integritása változatlan maradjon

 6 Raktárépületek Környezet: a raktárterületeket úgy kell kialakítani és üzemel-
tetni, hogy az ottani hőmérséklet, nedvességtartalom és

megfelelő legyen
Bejutás: a tárolt tételekhez való hozzájutást olyan mérték-

sága

 7 Anyagmozgatás,
tárolás

A folyamatokat úgy kell megszervezni, hogy biztosítva le-

me; ez vonatkozik a súlyos, nehezen mozgatható, törékeny,
veszélyes és csak rövid ideig tárolható termékekre is

 8 Biztonságtechnika Az élet- és vagyonvédelem szempontjából fontos biztonsági
berendezések és intézkedések telepítése és megvalósítása

 9 Környezetvédelem Meg kell határozni a raktárirányítás környezeti szempontból

hatások megszüntetésére vagy csökkentésére alkalmas
folyamatokat

10 Mérés, elemzés
és jelentés

A készletnyilvántartás és a raktártételek integritását folya-

auditálással Az így kapott eredményeket elemezni kell, és
meg kell jelentetni a vezetői beszámolókban

Szükség esetén elő lehet írni a minimális/maximális meny-

tételeken vagy csomagolásaikon, a tárolókon, a raktárterüle-

tisztaság a dolgozók és a tárolt termékek szempontjából

ben kell korlátozni, hogy biztosítva legyen a készlet bizton-

gyen az összes raktártétel biztonságos kezelése és védel-

fontos összefüggéseit, ki kell dolgozni az ezekből adódó

matosan ellenőrizni kell időszakonkénti leltárral és belső

4. lépcső: az alrendszer-folyamatok
kifejlesztése

A minőségirányítás alrendszereiként működő folyamatok kifejleszté-
séhez tervező teamek szervezésére van szükség. Ez különösen akkor
hasznos, ha a szervezeti és technikai interfészek és felelősségek egyér-
telműen meghatározottak, mivel ebben az esetben minden folyamathoz
az azokat legjobban ismerő emberekből álló teamet célszerű szervezni a
vállalaton belül. A tagoknak először az ISO 9001 szabvány átfogó ismer-
tetésével foglalkozó képzésen kell részt venniük, majd meg kell tanulniuk
a folyamataikra vonatkozó specifikációkat, más szóval a követelmények
jegyzékét. Végül ki kell dolgozniuk folyamataikat, majd az eredményeket
össze kell hasonlítaniuk a megfelelő listán szereplő követelményekkel.

Amennyiben vannak nem kielégített követelmények, akkor a team-
nek kell meghatároznia, hogy ezek hogyan teljesíthetők. A teamnek min-
den lehetőséget meg kell ragadnia a folyamat hatékonnyá tételéhez.
Amennyiben a kidolgozott folyamat elfogadható, következhet annak do-
kumentálása és megvalósítása.

Ennek a módszernek a választása esetén néhány szempontot feltét-
lenül érvényesíteni kell. Az egyik az, hogy mivel minden teamnek magá-
nak kell elvégeznie folyamata dokumentálását, a munka befejezését kö-
vetően a teameké a további dokumentumkezelés felelőssége is. A má-
sodik fontos követelmény az, hogy a teamek feladata a folyamataik fi-
gyeléséhez (monitoring) és folyamatos tökéletesítéséhez szükséges in-
tézkedések kidolgozása, beleértve a belső auditáláshoz szükséges kö-
vetelménylistákat is. Végül pedig a teameknek érteniük kell a folyamat-
ábra-technika alkalmazásához a hozzájuk rendelt folyamatok meghatá-
rozása érdekében. Így valósítható meg a szervezet karcsúsítása, mivel a
jó folyamatábránál semmi sem alkalmasabb a folyamaton belüli felesle-
ges és értéket nem termelő tevékenységek kiszűrésére.

5. lépcső: a rendszer összeállítása
és a tervek ellenőrzése

A rendszer összeállítása nem más, mint az alrendszer-folyamatok
megvalósítása a terv és a dokumentáció áttekintése és elfogadása után.
Ennek része a munkatársak betanítása az új vagy módosított eljárásokra
és utasításokra, a megfelelő dokumentumok kibocsátása, és a gyakorlati
auditok elindítása a belső auditorok és munkatársak számára.

Az alrendszer-folyamatok megvalósításának sorrendje nyilvánvaló-
an kulcsjelentőségű kérdés, célszerű ezért itt alkalmazni a megvalósítási
terv készítésének mérnöki gyakorlatban bevált módszerét. A tervek el-
lenőrzésével kapcsolatos követelményekre is található útmutatás az ISO
9001:1994-ben.

6. lépcső: a rendszer

Miután az alrendszernek tekinthető folyamatok már egy ideje üze-
melnek, sor kerülhet a rendszer átfogó és teljes belső auditálására. En-
nek ideje két héttől két hónapig terjedhet, attól függően, hogy mennyire
képzettek a belső auditorok, mennyire vesz részt a munkában a vezetés,
illetve, hogy milyen méretű és mennyire bonyolult a vállalati szervezet.
Előfordulhat, hogy két-három auditálásra van szükség a rendszerben lé-
vő összes hiba kiszűréséhez.

Ha mindezt megfelelően elvégezték, akkor az ISO 9001:2000 sze-
rinti tanúsítás megszerzése már egyszerű ujjgyakorlat, és a folyamatos
tökéletesítés sem több mint a hatékonyan működő rendszer finomítása.

Összeállította: Enyedi István

DiOrio, L. J.: The proven way. = Quality Progress, 36. k. 9. sz. 2003. p. 46–50.

Caplan, F.: Problem solving and the „elegant” solution. = Quality Engineering, 15. k.
4. sz. 2003. h.n. p. IX–XI.

