

Metody, techniky a modely managementu kvality

Povýrobní etapa
Spotřebitelské hodnocení kvality
služby

- FMEA
- Ishikawův diagram
- FTA
- **Analýza hodnotového systému zákazníka BSA – Believe System Analysis**
- **Metody sledování spokojenosti**
- **Benchmarking** - nástroj pro nalezení (formou porovnávání se s nejlepším) a aplikaci nejlepších praktik (postupů).
- **Techniky:** laddering, faktorová analýza, analýza silového pole.....

Fyzické výrobky

- Laboratorní testování – normy

http://www.monterky.com/gore_tex.html

- Uživatelské odborné testování – normy, legislativa, smlouva..., smysly...

- **Kvalimetrické metody** - pro „výpočet“ jakosti používaný v případech, kdy potřebujeme kvantifikovat znaky jakosti

http://www.tex-color.cz/download/navrh_znaku_jakosti_ASTM.pdf

Laboratorní testy versus uživatelské testování

- „U některých skupin výrobků se některé či dokonce všechny vlastnosti musí ověřit jejich samotným užíváním, a tak nastupují spolupracující dobrovolníci (musí například ujet na každém z testovaných kol 500 km, žehlit pořádné hromady prádla na žehlicích prknech, nosit na zádech zatížené batohy, mít na hlavách cyklistické přilby a odjezdit na kole stanovený počet hodin, několik měsíců hrát v kopačkách fotbal).“ Dtest

- **Spotřebitelské testy** - získávání názorů a reakcí zákazníka o jeho spokojenosti či nespokojenosti s daným produktem
 - Testy interní - více výrobků navzájem
 - Testy externí – jeden výrobek (srovnávání „v hlavě“)
 - Testy dojmu – nový produkt
 - Testy zkušenosti – hodnocení skutečných vlastností
 - Testy prosté – produkt „se vším všudy“
 - Testy eliminační – zatajení některých informací
 - Testy substituční – zaměnění informací
 - Testy slepé – zatajení všech informací

Kvalita služeb - modely

- Ziskovost 1 auto GM:
 - 37,44 USD – zisk z výroby
 - 106,56 USD – zisk z prodejních a poprodejních služeb

!více než 55% zisku ze služeb – u prodeje výrobků

- 1977 – Lynn Shostack (CitiBank)

„Breaking Free from Product Marketing“

nový pohled na marketing

- specifika služeb vs význam

1984 – *„Designing Services that Deliver“*

1981 – *„How to Design a Service“*

!procesní mapa – **tzv. blueprinting** – analýza, vizualizace a optimalizace procesu služeb (**PERT – Project Evaluation and Review Technique**) – čas + náklady + identifikace všech součástí procesu služeb

PROCES TVORBY, VÝKONU, REALIZACE SLUŽBY

- Mapa procesu (kroky, čas) + linie vnímání/viditelnosti

Osoby, prostředí, materiální pomocné prostředky... - možné problémy

<http://www.librijournal.org/pdf/2000-3pp191-201.pdf>

příklad metody – techniky „service blueprint“

Figure 5: Framework of service blueprint--A case of access service

Dimenze kvality služeb

- ❑ CO? & JAK?

- 1) technická dimenze

- 2) funkční dimenze

- >Total Quality

- ❑ CO? – fyzické komponenty/použité výrobky

- ❑ Image

- ❑ Místo a „místo“ tvorby (a) realizace služby: KDE?

- Celkově vnímaná kalita (Total perceived quality) – mezery (GAPS) mezi OČEKÁVANOU a „ZAŽITOU“ kvalitou

2 základní školy – kvalita služeb:

- Severoamerická:

Valarie Zeithaml (Un. Of North Carolina)

Lou Berry

Parsu Parasuraman

Oliver Swan

Joe Cronin

Steven Taylor

Raymonf Fisk

Avedis Donabedian.....

- „Nordic School of Quality Management“

- Christian Grönroos

- Evert Gummesson

- Veronica Liljander

- Tore Strandvik

- Kristina Heinonen

- Lehtinen Järvinen Raija a Uolevi.....

Severoamerický přístup

- Důraz na PROCES (apriori) + vnímání **dodání** služby

Zeithaml 1981 – základní model:

kvalita „hledání“ (komunikace, zhmotnění prvků služby, dostupnost, image...)

+ kvalita zkušeností

+ kvalita víry/důvěry – v budoucnost

(důchodové spoření, léčba, krém proti vráskám, fitness...)

Fisk (Raymond) -1981:

přednákupní fáze (hledání informací...) – VYHODNOCENÍ I

nákupní/spotřební fáze (výběr) – VYHODNOCENÍ II + realizace
– spotřeba)

ponákupní fáze – VYHODNOCENÍ III

- **GAP model (Zeithaml, Berry, Parasuraman)**

- bipolární škála – míra kvality služeb - lepší než očekávané – horší než očekávané – modely mezer kvality (GAPS) 1985 – **porovnávání ideálu se skutečností**

- **SERVQUAL** - 5 generických **dimenzí** – 1989 (původně 10 dimenzí):

spolehlivost, schopnost reagovat na podněty, kompetentnost, dostupnost, zdvořilost, komunikace, důvěryhodnost, bezpečí a jistota, porozumění, fyzické prostředí služby (97 → 22 položek)

tangibles, reliability, responsiveness, assurance, empathy

MEZERY: (ISO 9000 - + 2 mezery)

1. percepce očekávání zákazníků managementem (interní komunikace, nedostatek informací...)
2. specifikace očekávání do znaků kvality služby
3. proces – mezera mezi specifikací a skutečným výkonem
4. rozdíl – očekávání (slib) z komunikace a skutečnost
5. celková kvalita – očekávání a suma zkušeností

SPOKOJENOST ANEBO KVALITA??????????

- Cronin a Taylor 1992 - SERVPERF (kvalita jako výkon - performance) – ze SEVQUAL
- Německo: Brandt 1987 – Penalty – Reward (Penalty – pokutové faktory – znaky, jejichž nesplnění – nespokojenost Reward – faktory odměny – vyšší kvalita
 - 5 bodová škála
- Critical Incident - metoda kritických událostí
- **Dabholkar, Thorpe, Tenz (1996) – hierarchický model Q služeb:**
 - a) celkové vnímání Q zákazníkem; b) dimenze – interakce, fyzické prvky, spolehlivost, řešení problémů a přístup; c) subdimenze b

- **Avedis Donabedian** (1966 – Evaluating the quality of medical care“) — **Q = výsledek fungování celého systému**
- **MODEL: struktura, procesy, výsledky**

Severská škola

- 1984 Christian Grönroos model:

- Lehtinen & Lehtinen 1991 modely:

1. kvalita korporace + kvalita fyzická (~technická) + kvalita interakcí
2. kvalita procesu + kvalita výsledků/výstupů

- Liljander a Strandvik – 1993 – VZTAH!!! + HODNOTA (přínos vs náklady)

**epizoda (transakce) vztah --- transakce produktová/služby-
hodnota + finanční + sociální + informační**

→

vztah a hodnota -----vazby – pozitivní, indiferentní, negativní

Customer Satisfaction Barometer (Claes Fornell, 1989 –
Švédsko, 1994 – USA, 1999 – EU)

+ vnímaná hodnota, + vztah + stížnosti a jejich řešení)