

Agnieszka SOBOŃ*
Zenon ZAMIAR**

KONKURENCYJNOŚĆ PRZEDSIĘBIORSTW I ROZWÓJ REGIONALNY W KONTEKŚCIE ZARZĄDZANIA JAKOŚCIĄ

W niniejszej publikacji autorzy odnoszą się do wpływu postrzegania zarządzania jakością w przedsiębiorstwie na konkurencyjność tego przedsiębiorstwa na rynku i rozwój regionalny. W sytuacji powszechnej już globalizacji utrzymanie konkurencyjności ma dla każdego przedsiębiorstwa niezwykle istotne znaczenie, bowiem stosowanie klasycznych teorii zarządzania może nie sprostać wyzwaniom i stanowić poważne zagrożenie interesów organizacji. Stąd też autorzy odchodzą od zaprezentowania historii powstania i założeń oraz zasad nowoczesnych koncepcji zarządzania jakością, skupiając się raczej na jej wpływie na konkurencyjność przedsiębiorstw, uznając, że obecnie kompleksowe zarządzanie jakością oraz system zarządzania jakością zgodny z normami ISO zapewniają przedsiębiorstwom wysoką pozycję na rynku, a tym samym rozwój regionów, na których są one zlokalizowane.

POJĘCIE I ROZUMIENIE JAKOŚCI

Jednym z głównych atrybutów odniesienia sukcesu na rynku przez przedsiębiorstwo bez względu na jego rodzaj (produkcyjne, usługowe, handlowe) jest reputacja o jakości dostarczanych konsumentom produktów (wyrobów lub/i usług). Aby w dzisiejszych czasach sprostać konkurencji i utrzymać się na rynku, należy dążyć do ciągłej poprawy sposobów zaspokajania potrzeb konsumentów.

Konsument nie powinien już dokonywać wyboru pomiędzy jakością a ceną, a konkurencja jakościowa jest już nie tylko głównym wkładem w osiągnięciu zysku, ale wręcz warunkiem utrzymania się na rynku. Biorąc pod uwagę prawa rynku, wdrażanie coraz lepszych i wszechstronniejszych procesów sterowania jakością jest niezbędnym warunkiem przetrwania organizacji¹.

Jakość w języku potocznym często jest błędnie rozumiana jako doskonałość wyrobu lub usługi, a także błędnie używana jako synonim niezawodności produktu. Rozpatrując jakość z punktu widzenia funkcji zarządzania należy uwzględnić prawdziwe potrzeby i oczekiwania konsumenta.

* Mgr Agnieszka SOBOŃ, Wydział Zarządzania i Administracji, Akademia Świętokrzyska w Kielcach.

** Prof. dr hab.inż. Zenon ZAMIAR, Wydział Zarządzania i Administracji, Akademia Świętokrzyska w Kielcach, Międzynarodowa Wyższa Szkoła Logistyki i Transportu we Wrocławiu.

¹ MUHLEMANN A.P., OAKLAND J.S., LOCKYER K.G., *Zarządzanie. Produkcja i Usługi*, PWN, Warszawa 1995, s.117.

Jakość jest więc, mówiąc najprościej, zaspokojeniem potrzeb i oczekiwań potencjalnego klienta. Podobnie jakość definiowali klasycy i twórcy teorii oraz systemów zarządzania jakością, tacy jak np.: Walter A. Shewhart, Joseph Juran, W. Edwards Deming, Kaoru Ishikawa, Philip B. Crosby, Genichi Taguchi, A.V. Feingenbaum i inni. Również współczesne systemy i normy jakości, obowiązujące w Europie i na świecie nie odbiegają w rozumieniu istoty jakości od przytoczonej ogólnej definicji. Oto niektóre z nich:

- Juran - „nadawanie się do użycia lub uzyskania celu”;
- Feingenbaum - „całość złożonych cech charakterystycznych wyrobu lub usługi w odniesieniu do marketingu, konstrukcji, wytwarzania i pomocniczych procesów produkcyjnych, w których wyniku wyrób lub usługa spełni oczekiwania konsumenta”²;
- ISO 9000:2000 - „stopień, w jakim zestaw naturalnych właściwości (fizycznych, czasowych, ergonomicznych, funkcjonalnych) produktu spełnia potrzeby lub oczekiwania, które zostały ustalone, przyjęte zwyczajowo lub są obowiązkowe”³.

Istnieje jeszcze potrzeba precyzyjnego wyjaśnienia współzależności pojęć jakości i niezawodności. Akceptacja produktu przez konsumenta zależy w części od jego niezawodnego funkcjonowania w określonym (przyjętym, założonym) przedziale czasu i tę zdolność produktu nazywa się niezawodnością.

Jakość natomiast jest rozumiana jako zdolność wyrobu lub usługi do zaspokojenia potrzeb i spełnienia wymogów oraz oczekiwań konsumenta.

Niezawodność i jakość są równie ważne, ponieważ obie najczęściej decydują o podjęciu decyzji kupna przez potencjalnego nabywcę. Ponadto wiele decyzji podejmowanych przez kierownictwo przedsiębiorstwa odnosi się zarówno do jakości, jak i niezawodności. Pojęcie jakości to także konieczność uwzględnienia uświadomionych potrzeb konsumenta. Często wybór produktu dokonywany jest na podstawie, wydawałoby się, nieracjonalnych pobudek. Znane są przykłady, że ten sam produkt lepiej się sprzedaje w opakowaniu o określonym kolorze, podobnie jakość jest oceniana w stosunku do ceny, bez względu na dostrzegalne właściwości nabywanego produktu. Powody takiego zachowania się konsumentów są trudne do określenia, niemniej jednak nie mogą być pomijane.

Jakość wyrobów lub usług jest ważna nie tylko dla użytkowników, ale także dla dostawców. Dla producenta braki jakościowe oznaczają dodatkowe koszty (straty) na kontrolę, badania, złomowanie, poprawianie, obsługę skarg i zażaleń oraz wywiązywanie się z umów gwarancyjnych. W sektorze usługowym na straty składają się błędy, sprawdzanie, zdobywanie informacji i rozpatrywanie reklamacji i zażaleń. Wpłyną one także na przyszłą wielkość sprzedaży i udział w rynku, co odbije się na zyskach i szansach przetrwania na rynku. Tak więc jakość musi być rozpatrywana we wszystkich aspektach działalności przedsiębiorstwa, marketingu, projektowania, zaopatrzenia, wytwarzania i dystrybucji. Musi być cały czas nadzorowana, a wszystkie działania planowane tak, aby ich wykonanie zapewniało uzyskanie pożądanej jakości. Nie nastąpi to samo z siebie - wymagana jest współpraca i chęć uzyskania pozytywnego wyniku przez cały zespół i sprawny system zarządzania. Prawdziwe zrozumienie problemu i zaangażowanie ze strony naczelnego kierownictwa wraz z jasno sformułowaną strategią jakości prowadzą do usprawnienia całej organizacji, a to z kolei prowadzi do udoskonalenia wyrobów i usług. Osiągnięcie wymaganej jakości zależy od otoczenia zewnętrznego i czynników wewnętrznych, ale bez względu na nie identyfikacja oczekiwań konsumenta musi być zrównoważona możliwościami organizacyjno-technicznymi wytworzenia takiego produktu, który je zaspokoi. Jeżeli taka sytuacja nie nastąpi, to może zaistnieć potrzeba zmiany

² Tamże, s. 118.

³ Norma ISO 9000:2000, ISO 2000, s. 17.

docelowego segmentu rynku lub ponowne sprawdzenie środków przedsiębiorstwa. Zmieniające się współcześnie podejście konsumenta do jakości produktów musi pociągnąć za sobą zmianę podejścia przedsiębiorstwa do problemu jakości. Można więc stwierdzić, że proces utrzymania odpowiedniej jakości, pozwalającej zachować i poprawiać pozycję na rynku jest procesem ciągłym i podobnie jak inne procesy zachodzące w przedsiębiorstwie musi być w sposób ciągły monitorowany.

Tradycyjne podejście do systemu produkcyjnego polega na zdolności procesów produkcyjnych do wytworzenia określonego produktu i kontroli jakości polegającej na wykryciu egzemplarzy nie spełniających zakładanych wymogów. Jest to więc strategia wykrywania, prowadząca do inwestowania czasu, pracy, energii, informacji i materiałów w produkty nie nadające się do sprzedaży. Z uwagi na koszty, zawodność i nieracjonalność takie działanie nie wytrzymuje próby współczesnej teorii i praktyki konkurencyjności przedsiębiorstw.

Dużo bardziej efektywną metodą jest przyjęcie strategii zapobiegania. Jest ona dla znawców przedmiotu sensowna i oczywista. Często charakteryzowana jest sloganem: „Jakość - dobrze za pierwszym razem”. Wymaga to jednak nie jednorazowych akcji, a zorganizowania systemu kontroli jakości mającego na celu zapobieganie wytwarzaniu wyrobów lub usług nie spełniających wymagań.

Kierownictwo przedsiębiorstwa powinno więc:

- stworzyć system zarządzania jakością;
- zidentyfikować potrzeby klienta i stopień uświadomienia potrzeb;
- ocenić możliwości przedsiębiorstwa w zakresie zaspokojenia tych potrzeb;
- zapewnić, że wykonywane przedsięwzięcia doprowadzą do uzyskania założonych norm i parametrów produkcji i produktu;
- skoncentrować się na filozofii zapobiegania, a nie wykrywania;
- prowadzić szkolenia z zakresu poprawy jakości;
- nadzorować system zarządzania jakością⁴.

Te działania w zakresie utrzymywania jakości muszą być rozpowszechnione i zrozumiane na wszystkich poziomach przedsiębiorstwa i przez wszystkich pracowników, bowiem ostatnie lata stawiają przedsiębiorstwa przed wieloma wyzwaniami, z których w dobie globalizacji głównym wyzwaniem jest konkurencyjność, a więc walka o klienta, w której wygraną gwarantuje przede wszystkim jakość w szerokim znaczeniu tego słowa.

NOWA FILOZOFIA ZARZĄDZANIA JAKOŚCIĄ

Orientacja globalna to nie tylko konkurencyjność, to także rosnąca pozycja państwa i społeczeństwa w relacjach z przedsiębiorstwem. Coraz więcej czynników zewnętrznych decyduje o sprawności jego funkcjonowania. Podkreśla się ważność problemów ekologicznych, żąda się podejmowania działalności w mało zyskowych, ale ważnych społecznie obszarach. Aby przetrwać i rozwijać się, przedsiębiorstwa muszą dostosowywać się do szybko zmieniających się potrzeb społecznych i sformalizowanych przepisów oraz reguł działania. Ponadto nie sposób nie uwzględnić wymiany międzynarodowej i otwierania się jednych krajów na drugie. Gospodarka światowa nie jest obecnie gospodarką lokalną, narodową, lecz światowym organizmem gospodarczym. Warunki rozwoju współczesnego przedsiębiorstwa determinuje również postępująca informatyzacja. Nową jakość

⁴ MUHLEMANN A.P., ..., Zarządzanie..., s.119.

w dostępie do informacji daje Internet. Trzeba też zauważyć zmiany w ocenie roli pracy oraz w strukturach zatrudnienia. Przedsiębiorstwom coraz mniej potrzebne są zdolności manualne pracownika i jego siła fizyczna. Występuje natomiast coraz większy popyt na usługi w stosunku do procesów wytwórczych oraz nowoczesnych technologii, zastępujących pracowników w procesach produkcyjnych. Istotna zmiana następuje również w rozumieniu i odczuwaniu potrzeb przedsiębiorstwa i konsumentów, tzn. w przedsiębiorstwie znaczenia nabierają potrzeby socjologiczne i psychologiczne, natomiast potrzeby konsumentów nabierają charakteru indywidualnego, co zmniejsza możliwość sterowania popytem, utrudnia planowanie i ogranicza produkcję w skali masowej. Uwzględniając dynamiczny charakter powyższych zmian, można stwierdzić, że stwarzają one sytuacje nierównowagi i zagrażają istniejącym strukturom, które nie są w stanie owej równowagi zachować. Pojawia się więc sytuacja swoiście rozumianego chaosu, który niekontrolowany może doprowadzić przedsiębiorstwo do bezładu i destrukcji. Stwarza ona jednak możliwość przejścia do nowego stanu równowagi pod warunkiem nowego spojrzenia na funkcjonowanie i zarządzanie przedsiębiorstwem⁵.

W opinii wielu badaczy, przedsiębiorstwo musi uwzględniać otwartość systemów, kompleksowość postrzegania problemów, kreatywność w postępowaniu i działania nakierowane na przyszłość. Powinno również przedkładać innowacyjność w obszarze produktu, techniki, technologii i realizacji procesów oraz stosunków z klientami nad racjonalizację. Sugeruje się również konieczność odejścia od koncepcji „masowa produkcja - masowa konsumpcja”. Następstwem tego miałyby być odwrócenie tradycyjnego rozumienia przez gospodarkę relacji między ilością a jakością, w której „ilość” dominowałaby nad „jakością”, i w której „ilość” miałyby się przekształcać w „jakość”⁶.

W nowych warunkach człowiek w przedsiębiorstwie powinien być postrzegany podmiotowo jako jednostka włączająca się zarówno w procesy pracy jak i w procesy zarządzania⁷.

Współczesna nauka o zarządzaniu podejmuje starania o sprostanie tym nowym wyzwaniom. Pojawiają się więc nowe naukowe koncepcje zarządzania, które w literaturze przedmiotu nazywane są często zamiennie filozofią zarządzania, metodą, sposobem, metodologią, a nawet metodyką, i do których można m.in. zaliczyć:

- kompleksowe zarządzanie jakością - Total Quality Management (TQM);
- system zarządzania jakością zgodny z normami Międzynarodowej Organizacji Normalizacyjnej (International Organization for Standardization - ISO);
- Business Processing Reengineering (BPR);
- organizacja oparta na wiedzy (learning organization);
- koncepcja organizacji wirtualnej;
- elastyczne systemy produkcyjne.

Obejmują one wiele płaszczyzn działalności przedsiębiorstw i nowoczesna organizacja, licząca się z wszechobecną konkurencją, musi ciągle doskonalić formy i metody współpracy z otoczeniem oraz poprawiać procesy wewnętrzne. Dla wielu przedsiębiorstw m.in. doskonalenie jakości stało się zasadniczym narzędziem dla tworzenia strategicznej przewagi konkurencyjnej. Obecnie najbardziej popularnymi w sensie stosowania i obejmującymi wszystkie procesy realizowane w przedsiębiorstwie oraz zapewniające temu przedsiębiorstwu możliwość osiągnięcia przewagi konkurencyjnej są kompleksowe zarządzanie jakością (TQM) i system zarządzania jakością zgodny z normami ISO 9000 (pozostałe koncepcje zostaną zaprezentowane w kolejnej publikacji).

⁵ *Organizacja i zarządzanie*, Praca zb. pod red. M. PRZYBYŁY, Akademia Ekonomiczna, Wrocław 2003, s.384.

⁶ Tamże, s.384.

⁷ Tamże, s.385.

WPLYW TQM I ISO NA KONKURENCYJNOŚĆ PRZEDSIĘBIORSTW

Fakt globalizacji spowodował, że przedsiębiorstwa muszą liczyć się z powszechną konkurencją, co wymusza na nich szeroko pojęte doskonalenie się wewnętrzne i zewnętrzne. Dla wielu liczących się na rynku przedsiębiorstw zasadniczym narzędziem tworzenia przewagi konkurencyjnej stało się doskonalenie jakości. Odpowiedzią na konieczność tworzenia przewagi konkurencyjnej przedsiębiorstw było pojawienie się koncepcji kompleksowego zarządzania jakością - TQM. Świadomie autorzy używają pojęcia „koncepcja” a nie np. „system”, ponieważ TQM to ciągle doskonalenie przedsiębiorstwa wywodzące się z metody Kaizen, czyli nigdy nie kończące się zmiany, udoskonalenia, najczęściej dokonywane zespołowo⁸.

Bezpośrednią przyczyną pojawienia się TQM była potrzeba obniżenia kosztów produkcji, podniesienia jakości pracy, jakości wyrobów i usług oraz skrócenia przebiegu cykli produkcyjnych, co związane było ze zwiększającym się popytem na coraz to lepsze jakościowo produkty (wyroby, usługi)⁹.

Bodźcem do tworzenia TQM były również sukcesy rynkowe przedsiębiorstw, które wdrożyły system zarządzania jakością zgodny z normami ISO serii 9000 oraz koncepcję procesu ciągłego doskonalenia (CIP). Certyfikat systemu zarządzania jakością ISO serii 9000 stanowi standard dobrego zarządzania oparty na podziale zakresów odpowiedzialności, jasnych procedurach postępowania oraz zaufaniu do sposobu funkcjonowania przedsiębiorstwa i przedsiębiorstw z nim kooperujących¹⁰. Aczkolwiek należy zaznaczyć w tym miejscu, iż niektórzy specjaliści zajmujący się jakością uważają, że TQM jest starszy od ISO o kilka dziesięcioleci (np.: S.Wawak, *Zarządzanie jakością...*), stąd lepszym stwierdzeniem byłoby, że wdrożony system ISO jest bodźcem do wprowadzania, a nie tworzenia TQM.

Kompleksowym zarządzaniem jakością zajmowało się wielu badaczy (w tym głównie wymienieni w pierwszej części publikacji). Na podstawie analizy poszczególnych teorii można pokusić się o stwierdzenie, że TQM jest koncepcją opierającą się na czterech podstawowych zasadach:

- jakość to główny cel działania przedsiębiorstwa;
- jakość to zadanie każdego zatrudnionego w przedsiębiorstwie;
- jakość dotyczy standardów pracy, produktów, procesów i systemów;
- jakość to zapobieganie wadom i stratom, a nie ich wykrywanie¹¹.

TQM według norm ISO jest „metodą zarządzania organizacją opartą na zaangażowaniu wszystkich pracowników, których centralnym punktem zainteresowania jest jakość. Ma ona na celu, przez osiąganie zadowolenia klientów, zapewnienie przedsiębiorstwu długotrwałego sukcesu oraz przynoszenie korzyści członkom organizacji i społeczeństwu”¹².

Koncepcja TQM ma charakter złożony i całościowy, opisuje bowiem wszystkie elementy organizacji i wywiera na nie określony wpływ. Zgodnie z Europejską Fundacją Zarządzania Jakością (EFZJ) strategia kompleksowej jakości determinuje:

⁸ Tamże, s.387.

⁹ Porównaj: Tamże, s.386. oraz WAWAK S., *Zarządzanie jakością. Teoria i praktyka*, wyd. Helion, Gliwice 2002, s.9-12.

¹⁰ *Organizacja...*, s.387.

¹¹ Porównaj: SKRZYPEK E., *TQM szansą czy gwarancją sukcesu rynkowego*, w: *Materiały Sympozjum Naukowego, Nałęczów 1998*, s.37.

¹² STEINBECK H., *TQM, kompleksowe zarządzanie jakością*, Placet, Warszawa 1998, s.13.

- politykę i strategię przedsiębiorstwa (cele, wartości, misję, kierunki rozwoju i sposoby ich osiągnięcia);
- zarządzanie zasobami ludzkimi;
- zadowolenie klienta;
- zasoby techniczno-technologiczno-materiałowe.

Według EFZJ, system kompleksowej jakości powinien opierać się na następujących znanych pracownikom założeniach:

- każdy w przedsiębiorstwie ma swojego klienta wewnętrznego;
- każdy powinien znać wymagania klienta wewnętrznego;
- przedsiębiorstwo powinno określić formę, strukturę organizacyjną tak, aby spełniać oczekiwania klientów¹³.

TQM poprawia efektywność, elastyczność i konkurencyjność przedsiębiorstwa jako całości. Aby przedsiębiorstwo spełniło te przymioty, wszystkie jego elementy składowe muszą ze sobą współdziałać. Innymi słowy, każda osoba i jej działanie mają wpływ na działania pozostałych osób uczestniczących w procesach zachodzących w przedsiębiorstwie. TQM dąży również do poprawy pracy poprzez wspólne działania dla usuwania błędów, a wprowadzona we wszystkich komórkach przedsiębiorstwa poprawia jego konkurencyjność. Przykładem takiego działania są przedsiębiorstwa japońskie, które z powodzeniem stosują kompleksowe zarządzanie jakością, przez co stały się konkurencyjne na rynkach światowych i wciąż odnoszą niezaprzeczone sukcesy. Nawet przedsiębiorstwa amerykańskie, które nie mogły sprostać konkurencji, po przejęciu ich przez koncerny japońskie, stały się na powrót konkurencyjne i odzyskały bądź odzyskują utracone rynki.

Europejska praktyka dowodzi, że wdrażanie TQM poprzedzane jest uzyskaniem certyfikatu ISO 9000. Praktycy uważają, że jest to zjawisko korzystne, bowiem przedsiębiorstwo i wszyscy jego pracownicy posiadają już wiedzę o systemach jakości, stąd ewolucja danego systemu zarządzania w kierunku zarządzania przez jakość może być dokonana sprawniej, szybciej, pozwoli uniknąć wielu błędów oraz wcześniej będą widoczne efekty konkurencyjności przedsiębiorstwa.

Obecnie system ISO uznawany jest w świecie za standardową normę wyznaczającą sposób działania przedsiębiorstw w zakresie zarządzania jakością. Wprowadzenie systemów jakości zgodnych z wymaganiami norm ISO to nie moda, ale warunek konkurencyjności przedsiębiorstwa. Organizacja, która zaniedba stworzenie zapewnienia systemu jakości, będzie mało wiarygodna i zostanie wyeliminowana z rynku¹⁴.

Rodzina norm ISO rozwijała się przez dziesiątki lat, w miarę postępu nauki i rozwoju technologii była modyfikowana aż do obecnej formy 9000:2000.

Znowelizowane normy ISO 9000:2000 regulują zasady organizacyjne przedsiębiorstwa, które z kolei mają zapewnić odpowiednią jakość wyrobu lub usługi, a tym samym ich konkurencyjność. Oparte są na ośmiu zasadach:

- orientacja na klienta;
- przywództwo;
- zaangażowanie ludzi;
- podejście procesowe; podejście systemowe do zarządzania;
- ciągłe doskonalenie;
- podejmowanie decyzji na podstawie faktów;
- korzystne powiązania z dostawcami.

¹³ *Organizacja...*, s.392.

¹⁴ ŁUCZAK J., *Normy ISO 9000:2000*, w: *Problemy Jakości* nr 12/1998.

Wdrażanie norm ISO musi być realizowane według ściśle określonych procedur, które składają się z czterech, udokumentowanych etapów, zakończonych przeprowadzeniem audytu zewnętrznego w celu uzyskania certyfikatu ISO. Dopiero uzyskanie certyfikatu daje przedsiębiorstwu przepustkę do „stawania w szranki krajowej, europejskiej i światowej konkurencji”, z nadzieją na pozytywny skutek.

ZARZĄDZANIE JAKOŚCIĄ W POLSKICH PRZEDSIĘBIORSTWACH

Dla przeprowadzenia analizy i oceny stanu oraz poziomu zarządzania jakością w polskich przedsiębiorstwach, autorzy wykorzystali wyniki badań opublikowane przez P. Madejskiego w Gazecie Wyborczej z dn. 25.09.2001., które objęły okres 1993-2001. Natomiast lata 2002-2004 zostały ocenione na podstawie badań przeprowadzonych na potrzeby prac magisterskich absolwentów Akademii Świętokrzyskiej z lat 2004-2005, zajmujących się problemami jakości (po wyrażeniu przez nich zgody) oraz własnych dociekań naukowych autorów niniejszej publikacji. Autorzy przeprowadzili badania ankietowe i wywiady w wybranych przedsiębiorstwach regionu świętokrzyskiego, uwzględniając obowiązujący w polskim ustawodawstwie podział na duże, średnie i małe.

Uzyskane i uogólnione dane pozwalają stwierdzić, że świadomość zależności pozycji rynkowej od wysokiej jakości wyrobów i usług w przedsiębiorstwach jest powszechna. Kierujący przedsiębiorstwami zdają sobie sprawę z konieczności uzyskiwania certyfikowanego systemu jakości, który podnosi prestiż na rynku i w oczach klienta, daje szansę kolejnych umów i, co za tym idzie, odniesienia znaczących korzyści (zysków- przyp. autorów). Mają też świadomość, że brak udokumentowanego systemu jakości będzie ograniczał działalność przedsiębiorstwa z uwagi na zmniejszające się zainteresowanie produktami bez certyfikatów jakości oraz rosnącą niechęcią współpracy ze strony przedsiębiorstw posiadających certyfikat jakości.

Przed rozpoczęciem wdrażania systemów jakości powstrzymuje jednak nieuzasadniona obawa kierownictwa przedsiębiorstw, że nie zdołają zapewnić wystarczających środków do wdrożenia systemu jakości. Przy czym jako środki należy rozumieć: wiedzę kierownictwa, umiejętności pracowników, czas oraz koszty systemu, w tym głównie koszty certyfikacji. Brak przede wszystkim wiedzy nie pozwala na zrozumienie faktu, że wdrażanie systemu jakości często nie wymaga tworzenia nowych struktur, a jedynie zmodyfikowania już istniejących, co może znacznie obniżyć koszty procesu certyfikacji.

Do wzrostu zainteresowania udokumentowanym systemem jakości opartym o normy ISO doszło w Polsce w latach 1993-2001, przy czym za rok przełomowy w uzyskanych certyfikatach można uznać rok 1997, w którym do grona posiadaczy certyfikatów dołączyły 322 przedsiębiorstwa, tj. znacznie więcej niż łącznie w latach 1990-1996. Spadek aktywności w tym względzie obserwuje się w roku 2001, co było spowodowane przejściowym zastojem gospodarczym (patrz rys. 1). Lata 2002-2004, szczególnie po wejściu Polski do Unii Europejskiej, to kolejne ożywienie zainteresowania przedsiębiorstw uzyskiwaniem certyfikatu systemów jakości. Należy jednak podkreślić, że we wspomnianym okresie proporcje są korzystne dla średnich i małych przedsiębiorstw, co potwierdzają badania.

Pierwsze kroki w zdobywaniu certyfikatu i posiadaniu udokumentowanego, wdrożonego systemu jakości stawiały w Polsce przedsiębiorstwa - „giganci”, głównie spółki akcyjne z udziałem kapitału zagranicznego. Już w 1995 roku 74% przedsiębiorstw wprowadzających system jakości według norm ISO stanowiły duże przedsiębiorstwa i organizacje. Spowodowane było to tym, że certyfikację na tych przedsiębiorstwach wymogły kontakty kooperacyjne i handlowe z zagranicą. W kolejnych latach ta tendencja zaczęła się zmieniać właśnie za sprawą dużych przedsiębiorstw, które pociągały za sobą

mniejsze, kooperujące z nimi. Wówczas właśnie posiadanie certyfikatu jakości stało się warunkiem udziału w przetargach i uzyskania zlecenia na realizację dużych inwestycji za granicą i w Polsce w przypadku inwestycji z kapitałem zagranicznym. Certyfikat jakości zaczął obowiązywać nie tylko generalnego wykonawcę, ale również przedsiębiorstwa z nim kooperujące. Doprowadziło to do tego, że w roku 1996 dało się zauważyć spadek udziału dużych przedsiębiorstw w liczbie uzyskanych certyfikatów jakości z 74% na 64% na rzecz średnich - wzrost o 6% i małych - wzrost o 4%.

Rys. 1. Polskie przedsiębiorstwa z certyfikatem ISO 9000 w latach 1993-2001.
Fig. 1. Polish companies with an ISO 9000 certificate in 1993-2001.

Źródło: P. MADEJSKI, *Coraz więcej jakości*, Gazeta Wyborcza z dn. 25.09.2001
Source: P. MADEJSKI, *Coraz więcej jakości*, Gazeta Wyborcza z dn. 25.09.2001

Kolejne lata i rozwój gospodarki rynkowej oraz rozumienie znaczenia jakości w konkurencyjności przedsiębiorstw doprowadziło do swoistego odwrócenia proporcji. Na koniec 1998 roku już tylko 49% „certyfikowanych” to duże przedsiębiorstwa, natomiast 35% zakończonych pozytywnie audytów przeprowadzono w średnich, a 16% - w małych przedsiębiorstwach.

Lata 1999-2001 można uznać za okres dynamicznego przyrostu liczby małych przedsiębiorstw wdrażających normy ISO, które sięgnęły w roku 1999 - 20%, w roku 2000 - 29%, a w roku 2001 - 39% przedsiębiorstw posiadających certyfikat ISO. Był to i jest do chwili obecnej najwyższy wskaźnik posiadania certyfikatu jakości wśród wszystkich przedsiębiorstw.

Badania wskazują, że w ostatnich latach 2002-2004 tendencja ta się utrzymuje i rośnie liczba przedsiębiorstw posiadających udokumentowane systemy jakości i certyfikaty ISO. Przedsiębiorstwa - głównie małe i średnie, które nie są w stanie uzyskać certyfikatu, nie wytrzymują konkurencji i upadają. Stąd być może, w niektórych regionach zauważa się, że ilość nowo powstających podmiotów gospodarczych równa jest niemalże ilości podmiotów kończących działalność.

Ciekawy jest również rozkład geograficzny i regionalny przedsiębiorstw posiadających certyfikaty ISO. Otóż funkcjonują one głównie w wielkich miastach i regionach tradycyjnie wysoko rozwiniętych pod względem gospodarczym i naukowym. Największe skupiska takich przedsiębiorstw to w kolejności regiony: mazowiecki z Warszawą, śląski i wielkopolski, najmniejsze - to regiony: podlaski, warmińsko-mazurski i świętokrzyski.

Warto zaznaczyć, że aż 69% certyfikatów wydano przedsiębiorstwom wywodzącym się z sześciu województw: mazowieckiego, śląskiego, wielkopolskiego, pomorskiego, dolnośląskiego i małopolskiego. Pozytywnym faktem jest, iż po wejściu Polski do Unii Europejskiej liczba przedsiębiorstw posiadających i ubiegających się o certyfikaty jakości bardzo szybko wzrasta, również w regionach, które dotychczas wyraźnie odstawały w tej dziedzinie. Przykładem może być region świętokrzyski, w którym do niedawna certyfikaty jakości posiadały lub ubiegały się o nie w zasadzie tylko duże przedsiębiorstwa typu: Eletrownia Połaniec, Zakłady Przemysłu Gipsowego „Dolina Nidy”, Skanska-Exbud. Obecnie certyfikaty jakości posiada lub ubiega się o certyfikację z pozytywnym skutkiem znaczna liczba małych i średnich przedsiębiorstw, ale głównie tych, które kooperują z przedsiębiorstwami zagranicznymi lub polskimi posiadającymi certyfikaty jakości.

PODSUMOWANIE

Jednym z podstawowych czynników zapewniających przedsiębiorstwom skuteczne konkurowanie na rynku jest wysoka jakość oferowanych wyrobów i usług. Gwarantem wysokiej jakości jest posiadanie udokumentowanego systemu zarządzania jakością i certyfikatu ISO.

Pozytywnym zjawiskiem jest rosnąca liczba przedsiębiorstw świadomych zależności pozycji rynkowej od jakości produkowanych wyrobów i świadczonych usług oraz że brak certyfikatu jakości może znacznie ograniczyć ich działalność, aż do całkowitego wyeliminowania z rynku. Efektem takiego myślenia jest zwiększająca się w szybkim tempie ilość przedsiębiorstw posiadających certyfikat jakości.

Negatywnym zaś zjawiskiem jest fakt, iż w wielu przypadkach brak odpowiedniej wiedzy staje się hamulcem wdrażania systemu jakości lub też nie daje oczekiwanych efektów przy próbie jego wdrożenia.

Należy również mieć świadomość, że posiadanie systemu jakości nie jest panaceum na wszystkie problemy przedsiębiorstwa, może natomiast pomóc w ich rozwiązaniu, jeżeli struktury i mechanizmy działania zostaną dostosowane do wymogów norm jakościowych.

Autorzy są w pełni przekonani o niedoskonałości przedstawionego materiału i uważają, że ich dociekania i przedstawione uogólnienia są tylko głosem w dyskusji, który nie odzwierciedla całości problemów związanych z jakością i wymaga dalszych, dogłębnych badań. Chcą jednak postawić wniosek, że dla poprawy konkurencyjności w dalszym ciągu niezbędna jest ustawiczna edukacja, którą należy rozwijać głównie w regionach o tradycyjnie mniejszym tempie rozwoju gospodarczego, a organizatorem tej edukacji powinny być lokalne władze publiczne i samorządowe.

LITERATURA:

- [1] CAMBELL I., *Komentarz do nowej normy ISO 9001:2000 - struktura, wymagania, efekty*, WEKA, Warszawa 2001.
- [2] HAMROL A., MANTURA W., *Zarządzanie jakością. Teoria i praktyka*, PWN, Warszawa 1998.
- [3] ŁUCZAK J., *Normy ISO 9000:2000*, w: Problemy Jakości nr 12/1998.
- [4] MADEJSKI P., *Coraz więcej jakości*, w: Gazeta Wyborcza z dn. 25.09.2001.
- [5] MUHLEMANN A.P., OAKLAND J.S., LOCKYER K.G., *Zarządzanie. Produkcja i usługi*, PWN, Warszawa 1995.
- [6] Norma ISO 9000:2000, ISO 2000.
- [7] Norma ISO 9001:2000, ISO 2000.
- [8] Norma ISO 9004:2000, ISO 2000.
- [9] *Organizacja i zarządzanie*, red. M. PRZYBYŁA, Akademia Ekonomiczna, Wrocław 2003.

- [10] SKRZYPEK E., *TQM szansą czy gwarancją sukcesu rynkowego*, w: Materiały Sympozjum Naukowego, Nałęczów 1998.
- [11] STEINBECK H., *TQM, kompleksowe zarządzanie jakością*, Placet, Warszawa 1998.
- [12] WAWAK S., *Zarządzanie jakością. Teoria i praktyka*, Helion, Gliwice 2002.

THE COMPETITIVENESS OF COMPANIES AND REGIONAL DEVELOPMENT IN THE CONTEXT OF QUALITY MANAGEMENT

In this article the influence of a company's quality management on competitiveness and regional development are discussed. In the era of globalisation competitiveness is crucial. Classic management theories may not meet the challenges and threaten the firm's existence. For this reason the authors do not present the history and assumptions of modern quality management, but rather focus on its influence on the company's competitiveness. Nowadays complex quality management and quality management systems in accordance with ISO are requirements for ensuring a strong market position for companies and as a consequence the development of regions in which they are located.