Стратегическое планирование. Маркетинг. Обслуживание клиентов. Управление персоналом. Оплата Труда.

ВТОРОЕ РОЖДЕНИЕ ФИРМЫ ИЛИ ВНЕДРЕНИЕ СИСТЕМЫ ТОТАЛЬНОГО УПРАВЛЕНИЯ КАЧЕСТВОМ ПРОДУКТОВ И УСЛУГ
В настоящей статье - первой из цикла, рассматриваются методы изменения стиля обслуживания клиентов и, в конечном счете, поведения организации на рынке. В эту сферу нельзя бросаться без оглядки, очень многое ставится на карту и поэтому основное внимание в первой статье уделено методам экспресс - диагностики фирмы перед принятием решения о внедрении системы тотального управления качеством продуктов и услуг.

Вступительный комментарий
Системам управления качеством продукции и обслуживания клиентов посвящены, без преувеличения сказать, тонны публикаций. Западные фирмы буквально сходят с ума, перехватывая друг у друга различные управленческие нововведения и инвестируя десятки и сотни тысяч в различных валютах в обучение своих сотрудников действиям в условиях внедрения программ управления качеством. Лозунг "организация, ведомая клиентами" стал своеобразным лейтмотивом ведения бизнеса. Причем этот лозунг внедряется на уже довольно подготовленной почве, где своеобразное "облизывание" клиента уже сравнительно давно внедрено в сознание людей, и необходимо просто (хотя это просто только на словах) свести усилия организации в единое целое для достижения конечного результата. Параллельно с этим внешняя среда культивирует в любом человеке трудоспособного возраста идею двойственной функции: когда я клиент, я плачу деньги и хочу иметь лучшее за свои деньги, но я не могу быть постоянно клиентом, и когда я на работе, я обязан качественно работать и получать деньги, чтобы опять иметь возможность становиться клиентом. Не следует думать, что этой идеей одержимы буквально все, но система неумолима и если Вы не хотите всю свои жизнь быть внизу иерархической и социальной лестницы, Вам придется следовать правилам этой системы.

Мы начинаем цикл статей, посвященных доминирующей на сегодняшний день вот уже более 15 лет технике управления, получившей название Total Quality Management (TQM), или в переводе на русский язык системе тотального управления качеством. Мы сведем к минимуму в наших статьях изложение теории вопроса. Нашей основной задачей будет являться показ читателю техники внедрения системы и что она дает организации. Мы хотели бы сразу предупредить читателя - речь идет о серьезных изменениях в организации, фактическом изменении системы мышления работников и внедрении комплекса управленческих процедур, ведущих к настоящему "промыванию мозгов" персонала. Это довольно трудоемкий процесс и те, кто решится на внедрение, должен настроить себя на примерно годовой план действий.

Существует несколько подходов к внедрению системы TQM, их различие в основном в финансовых возможностях внедряющих. Представляемые нами материалы, ориентированы на компании среднего и малого бизнеса, которые не могут позволить себе тратить большие суммы на совершенствование управления, но понимают, что совершенствование управления качеством продукции и услуг является даже в условиях сложной экономической ситуации залогом успешного ведения бизнеса. На этой ноте мы и закончим вступительный комментарий.

Любая организация, осознавшая необходимость проведения практических шагов на пути совершенствования качества продуктов и услуг, сталкивается с четырьмя барьерами, которые ей необходимо взять, прежде чем будут видны осязаемые результаты.

 Первый барьер: ограниченное понимание руководителями различных уровней, что такое совершенствование качества и как это связано с эффективностью организации (задайте этот вопрос своим руководителям, и Вы, вероятно, получите противоречивые и довольно размытые ответы).

 Второй барьер: ломка сопротивления внутри организации новациям по теме.
 Третий барьер: рассмотрение процесса совершенствования управления качеством как очередной управленческой кампании, имеющей определенный конец. На самом деле этот процесс бесконечен.
 Четвертый барьер: рассмотрение процесса совершенствования управления качеством как чисто статистического, а не как управленческого мероприятия.
Если суммировать эти четыре барьера, то вопрос заключается в изменении стиля управления людьми и их реакции на пребывание в организации. Суть этого изменения заключается в том, что качество продукта или услуги реально, а не декларативно ставится на один уровень с затратами и своевременностью выполнения плановых заданий. В теории все за качество, но на практике всегда возникает список причин-извинений, ставящих качество в третью позицию. Существует довольно много причин, по которым организация может ввязаться во внедрение системы тотального управления качеством. Вот несколько из них:

· деньги, - улучшение качества позволяет легче продавать продукты и услуги и увеличивать присутствие на рынке;

· улучшение морали работников, создание атмосферы удовлетворенности своим трудом;

· вопрос выживания, когда конкуренты проявляют агрессию на рынке и необходима ответная реакция.

А теперь подумайте о своей компании. Задайте себе вопрос: "почему Ваша компания должна начать этот процесс?" Положите эти мотивы на бумагу. И ни в коем случае не делайте дальнейших шагов до тех пор, пока эти мотивы не будут ясно и конкретно изложены. Независимо от Вашего должностного уровня Вы вступаете в процесс, где один в поле не воин, Вам будут необходимы сторонники, которым необходимо будет "продать" данные идеи.
Под тотальным управлением качеством понимается вовлечение руководителей и исполнителей фирмы в процесс ведения бизнеса на основе постоянного удовлетворения или предвосхищения ожиданий клиентов. Этот процесс сопровождается обязательствами всех работников по неуклонному его исполнению не на словах, а на деле.

Данное определение имеет три составляющих:

· Руководители и исполнители непосредственно вовлечены в этот процесс и следуют ему.

· Тотальное управление качеством - это метод ведения бизнеса, а не одноразовая программа.

· Целью программы является клиент и его ожидания.

Но как определить качество. Не пытайтесь это сделать самостоятельно. Здесь, безусловно, клиент решает, достоин ли данный продукт или услуга быть оплаченным из его столь тяжело заработанных финансовых ресурсов. И это не зависит от отрасли. Типичной ошибкой производителя является расчет на то, что клиент вприпрыжку будет бежать за продуктом или услугой низкого качества, но низкой стоимости. Это возможно только на начальной стадии запуска продукта или услуги, - информация распространяется быстро. В английском языке есть хорошая поговорка «you get what you are paying for» (ты получаешь то, за что платишь). Клиент всегда хочет заплатить поменьше, но получить удовлетворяющее его качество. Эта аксиома часто забывается производителями продуктов и услуг.

Но кто такой клиент в контексте системы тотального управления качеством? Здесь мы сталкиваемся с принципиальным отличием данной системы от других управленческих нововведений. Задайте вопрос, приведенный выше любому менеджеру или сотруднику Вашей фирмы, и они наверняка легко опишут Вам группы внешних клиентов, т.е. те которые приобретают конечный продукт или услугу фирмы. Но такой ответ будет только наполовину правильным. Как насчет внутренних клиентов? Каждая компания имеет внешних и внутренних клиентов. Первых достаточно легко определить, ибо они как бы на поверхности цикла потребления. Внутренних клиентов выделить сложнее. Это работники и подразделения организации, которые используют продукты и услуги других работников и подразделений на входе своей деятельности, предоставляя в свою очередь свои продукты и услуги как внешним, так и внутренним клиентам. Если цепочка выстроена вдоль всей организации, а именно это одна из основ TQM, то вся организация начинает работать на клиента, независимо от того внешний он или внутренний. Результаты не замедлят сказаться.

Но как узнать, что хочет клиент? Наиболее простой и эффективный путь - спросить его самого. Основная трудность здесь в количественных оценках ожиданий клиентов с тем чтобы затем оценить эффективность работы фирмы в удовлетворении этих ожиданий. Представьте себя в роли клиента, предполагающего приобрести продукт или услугу Вашей фирмы. На что Вы обратите внимание при принятии решения? Чаще всего можно услышать три ответа, которые достаточно полно представляют понятие "качество".

ОТВЕТ № 1. Подходит или пригоден для использования. Здесь имеется в виду, что приобретенный продукт или услуга должен выполнять свои потребительские функции на ожидаемом уровне и чем дольше, тем лучше.

ОТВЕТ № 2. Бездефектный продукт или услуга. Данная формулировка касается не только чисто производственного продукта, но также относится к любой ошибке или неточности в любой отрасли, в том числе и непроизводственной. Дефекты на уровне внешних клиентов достаточно понятны. Беда в том, что они возникают не сами по себе, а как результат дефектной работы внутренних клиентов. Внутри организации дефект одного рядового работника событие довольно мелкое. Но если в каждом из трех отделов цепочки совершат по малому дефекту, уровень дефектности суммируется, и я думаю дальше можно не продолжать. Обратите внимание, что мы применяем слово "дефект", а не слово "ошибка". Последнее всегда ставит вопрос "кто виноват", уменьшая вероятность кооперации и сотрудничества. Попробуйте в обращении со своими подчиненными чаще применять термин "дефект".
ОТВЕТ № 3. Собственные ощущения понятия "качество". У каждого клиента они разные (хотя их можно свести в определенные группы). Например, перед Вами два брильянта с разницей стоимости в $1500 из-за имеющихся различий в чистоте камней, однако не видных невооруженному глазу. Некоторые клиенты, исходя из этого, пойдут на приобретение более дешевого камня, других будет согревать сам факт владения более качественным продуктом и они пойдут на большую трату. Отсюда явный вывод: всегда владейте информацией о том, как Ваши клиенты понимают качество. Повторяю, это касается не только внешних, но и внутренних клиентов.

Что дает внедрение системы TQM? На этот вопрос можно дать, по меньшей мере, шесть ответов.

1. Увеличение степени удовлетворенности клиентов продуктами и услугами. Этот ответ очевиден. Однако как далеко фирма должна идти в этом направлении? Это тяжелый вопрос. Если вы удовлетворите или даже немного предвосхитите потребности клиента, достаточно ли это для успеха в бизнесе? Допустим, Вы удовлетворили основную массу клиентов, а как быть с остальными? Что нужно делать, чтобы удовлетворить эту малую группу? Здесь мы подходим к основе основ системы TQM. В условиях этой системы Вы просто обязаны удовлетворить всех клиентов, а также сделать дополнительное усилие - предвосхитить их ожидания.

2. Усиление имиджа и репутации фирмы. Между этими терминами существенное различие. Имидж это взгляд глазами клиента на компанию. Репутация - это то, что клиенты говорят другим о компании. Если Вам необходимо расставить нелегкие приоритеты в этой паре, Вы, конечно, инвестируете сначала в репутацию.

3. Увеличение лояльности клиента. Любой клиент, ставя ногу на порог фирмы, посылает ей немую записку: я доверяю Вам в том, что Ваша фирма может предоставлять продукты и услуги, качество которых меня удовлетворит. Если Вы нарушите мое доверие, я пойду к другим. И это утверждение реально, даже в условиях неизбалованных российских клиентов. Если продукты и услуги достаточны по качеству, клиент будет возвращаться, принося повторяющийся бизнес и даже прощая "человеческие дефекты", которые иногда будут иметь место. Лояльность внутренних клиентов не менее важна. Как часто нам приходится слышать риторические фразы о том, что людей в России трудно заставить по-настоящему работать. А как же иначе, у них нет лояльности и доверия к фирме. Периодические повышения в зарплате - это только как временный наркотик, действие которого постепенно проходит. Удовлетворение потребностей внутренних клиентов практически исключает имитацию деятельности и саботаж на рабочем месте, уменьшается необходимость контроля, укрепляется кооперация и сотрудничество между работниками.

4. Повышение производительности труда. Оно наступает автоматически, как только работники становятся партнерами по внедрению TQM. Звучит слишком оптимистично? Пока Вам придется поверить нам на слово. Но это действительно так.

5. Рост морали работников. Это одна из основ системы. Вовлечь работника в процесс совершенствования фирмы, одновременно стимулируя его в этом процессе - одна из ключевых задач TQM.

6. Увеличение прибыли. Этот фактор очевиден, вытекает из предыдущих, и не требует дополнительных комментариев.

Агитируя читателя за внедрение TQM, не следует думать, что данная система является панацеей от всех бед и абсолютно каждой организации необходимо пускаться во внедрение системы. Напротив, и мы хотим это подчеркнуть еще раз, не все организации готовы к внедрению TQM, возможно бизнес-ситуация вне и внутри компании не стимулирует внедрение и т.д. Ниже мы приводим подробную систему диагностики Вашей компании, которая поможет Вам ответить на вопрос: внедрять или не внедрять данную систему.

И не надо бояться отрицательного ответа, если такой будет иметь место. Возможно, то, что не востребовано сегодня, будет востребовано Вами завтра - главное чтобы Вы знали об этих технологиях управления. Итак, экспресс-диагностика.

Этап 1. Включать ли TQM в Вашу ближайшую бизнес-стратегию.
Раздайте приведенный ниже вопросник руководителям верхнего звена управления. Ответы на вопросы могут быть только "ДА" или "НЕТ". К вопроснику прилагается комментарий, который ни в коем случае не следует показывать отвечающим на вопросник. Вам, как первому читателю рекомендуем просмотреть комментарий, только после ответов на вопросы. Поставьте в соответствующем поле отметку, отражающую ваше мнение по приведенному ниже утверждению применительно к вашей организации.

 Моей фирме требуется усилить конкурентоспособность на рынке.

 Наши клиенты требуют улучшения качества продуктов и услуг.

 Потери материальных ресурсов и объемы переделок достаточно высоки.

 Наш имидж и репутация на рынке требуют улучшения.

 Мы часто задерживаем сроки доставки продуктов и услуг.

 Низкое качество стоит фирме больших затрат.

 Руководители и исполнители говорят, что необходимы изменения в части качества предоставления продуктов и услуг.

 Одна из моих главных бизнес проблем - проблема качества продуктов и услуг нашей фирмы.

 Качество продуктов и услуг для меня важны также, как и себестоимость, и выполнение заданий по срокам.

 Менеджеры нашей компании способны выделить время для улучшения качества продукции и услуг нашей фирмы.

Комментарий: Если Вы ответили "ДА" на более чем 50% утверждений, вопрос TQM следует включать в повестку дня. Из 10 утверждений главными являются утверждения 8-10, ибо они выявляют Ваше личное отношение к улучшению качества, как системе ведущей к росту прибыльности и стабильности Вашей фирмы. Без ясного "ДА" в пп. 8-10 у большинства отвечающих вероятность успеха системы TQM находится под вопросом. Ответы "НЕТ" в пп. 8-10 показывают отсутствие личных обязательств по внедрению этой системы у отвечающего.

Этап 2. Позиция работников фирмы по отношению к совершенствованию управления качеством продукции и услуг.

Использование короткого вопросника приведенного ниже позволяет оценить внутренний климат в Вашей фирме по вопросу качества продуктов и услуг и установить своеобразную "точку отсчета", ибо данный вопросник целесообразно использовать периодически, запуская его в работу с определенной периодичностью и сравнивая результаты. Обращаем Ваше внимание, что по возможности на данный вопросник следует получить ответы от всех работников организации, а если это невозможно, то репрезентативную выборку.

Итак, мы рассмотрели основные понятия системы тотального управления качеством, а также вопросы предварительной диагностики фирмы перед запуском программы TQM. Мероприятия по внедрению данной программы будут рассмотрены в следующих номерах журнала.

1

