MENADŽMENT KVALITETE U TURIZMU- skripta za 1 kolokvij
1. POJAM KVALITETE

Definiranje kvalitete

Kvaliteta je početkom 20. St. značila inspekciju-svi su dovršeni proizvodi bili prekontrolirani, a pojedini nedostatci ispravljani.
40-tih godina ta je riječ dobila statičku konotaciju. Pioniri statičke kontrole kvalitete bili su Shewhart, Dodge, Roming i Nelson, te su razvili ideju da je svaki proizvodni proces podložan određenoj razini prirodne varijacije.
60-tih godina kvaliteta je proširena izvan proizvodnje, koristeći koncept potpune kontrole kvalitete kako bi uključila i druge funkcije. S potpunom kontrolom kvalitete cijela je organizacija mobilizirana u pomaganju izrade kvalitetnog proizvoda.
Značenje kvalitete danas je prošireno tako da uključuje proizvodnju bez pogrešaka, kontinuirano poboljšanje i usredotočenost na potrošača.

Kvalitetu možemo definirati kao zadovoljstvo kupaca. Kvaliteta je mjera ili pokazatelj obujma, odnosno iznosa uporabne vrijednosti nekog proizvoda ili usluge za zadovoljenje točno određene potrebe na određenom mjestu i određenom trenutku, tj. onda kada se taj proizvod i ta usluga u društvenom procesu razmjene potvrđuju kao roba.
Prema normi HRN EN ISO 8420 kvaliteta je ukupnost svojstava stanovitog entiteta koja ga čine sposobnim zadovoljiti izražene ili pretpostavljene potrebe.
Nakon revizije definicija kvalitete dana je normom ISO 9000:2000 i glasi: kvaliteta je stupanj do kojeg skup svojstvenih karakteristika ispunjava zahtjeve. 1. Napomena- pojam „kvaliteta“
može se koristiti s atributima kao što su nedovoljna, dobra ili izvrsna. 2. Napomena- „svojstven“ znači postojanje u nečemu, posebno kao stalna karakteristika.
Karakteristika (3.5.1.) je svojstvo na osnovi kojeg se pravi razlika.
Zahtjev (3.1.2.) je potreba ili očekivanje koje je navedeno, koje se općenito podrazumijeva ili je obavezno.

ZNAČAJKE ili DIMENZIJE KVALITETE možemo svrstati u 3 osnovne skupine:
a) Značajke koje određuju funkcionalnost proizvoda
b) Značajke koje određuju pouzdanost i trajnost proizvoda
c) Značajke koje čine hedonistički dodatak proizvodu

Dimenzije kvalitete su funkcionalna osnova i hedonistički užitak. Funkcionalnu osnovu moguće je objasniti putem različitih tehničkih svojstava proizvoda kojima se zadovoljava osnovne potrebe potrošača, a hedonistički element kao želju da se potreba zadovolji na ugodan način.

Zajednička komponenta svih definicija kvalitete jest da je u središtu uvijek kupac i zadovoljenje njegovih potreba na što potpuniji način. Definicija se je mijenjala kroz povijest, pa možemo vidjeti različite definicije različitih autora:
· Crosby – prilagodljivost
· Juran – spremnost za uporabu
· Freigenbaum – zadovoljenje očekivanja klijenata
· Deming – redukcija unutar varijacija

PARAMETRI KVALITETE (3):
1. Učinak stajališta – govori o tome da sudionici u procesu nastanka, razmjene i korištenja robe imaju drukčija stajališta u pogledu kvalitete te iste robe.
Kvaliteta s gledišta proizvođača je mjera koja pokazuje koliko je određen vlastiti proizvod namijenjen tržištu uspio:
a.) Koncepcijski- koliko su pogođene potrebe i želje kupaca u odnosu na istovrsne proizvode konkurenata
b.) Konstrukcijski - odnos uporabih vrijednosti jednako kvalitetnih proizvoda.
c.) Izvedbeno – kvaliteta izrade, razina do koje je proizvođač kadar realizirati kvalitete koncepcije i konstrukcije u redovnoj proizvodnji na svakom pojedinačno dobivenom proizvodu.
Kvaliteta s gledišta tržišta je stupanj do kojeg određena roba više ne zadovoljava određenog kupca u odnosu na istovrsnu robu konkurenata, a to znači da ako postoji samo jedna vrsta robe na danom tržištu, onda je ona i najkvalitetnija.
Kvaliteta s gledišta društva je stupanj do kojeg su određeni proizvodi i usluge prošli akt kupoprodaje i potvrdili se kao roba ostvarivši pri tom, obavezno, profit.
2. Učinak zamjene – pojava kod koje plasmana robe na određenom tržištu ovisi o platežnoj moći prosječnog kupca. Danas tržišta „u grubo“ razvrstavamo na : siromašna, u razvoju, srednje razvijena i visoko razvijena.
3. Učinak transformacije – pokazuje kako se na određenom tržištu i u danom vremenskom intervalu mijenjaju pojedini parametri kvalitete.

MJERILA OCJENJIVANJA KVALITETE:
1. Suglasnost s normama, što znači da proizvod mora odgovarati zahtjevima postavljenima normom, ako postoji norma za dotični proizvod
2. Suglasnost sa svojstvima navedenim u dokumentima proizvoda koja su obično prilagođena zahtjevima tržišta i cijeni
3. Pouzdanost kao značajno mjerilo prvenstveno za proizvode koje je potrebno za vrijeme uporabe redovito održavati tako da zadrže odgovarajuća svojstva u propisanim granicama
4. Ekološka prihvatljivost, što znači da proizvodi i proizvodni postupci ne opterećuju prirodni okoliš
5. Suvremen i estetski oblik industrijskih proizvoda
6. Servisiranje i opskrba rezervnim dijelovima
7. Prodajna i transportna ambalaža, gdje s e kod prodaje ocjenjuje prvenstveno estetski izgled, a kod ambalaže funkcionalnost zaštite pri transportu.

2. POJAM I ZNAČENJE TQM-a

TQM je revolucija kvalitete koja se odigrala u Japanu 40-tih i 50-tih godina zbog želje Japanaca da se njihova roba ne etiketira kao roba izuzetno loše kvalitete. Japanci tada vrlo mnogo financijskih sredstava ulažu na poboljšanje kvalitete i istraživanje kvalitete u stranim zemljama. Regrutiraju 2 američka stručnjaka za kvalitetu Deminga i Jurana. Japanci dolaze do zaključka da kvalitetu treba integrirati u cijelu organizaciju i tako su razvili kulturu kontinuiranog unaprjeđivanja. Uspjeh ove tehnike i drastično poboljšanje kvalitete japanskih proizvoda, 70-tih godina potiče ostatak svijeta da se fokusira na kvalitetu kao na ključan čimbenik na globalnom tržištu. Globalni uspjeh Japana tjera Ameriku da prihvati ovaj koncept 80-tih godina. Sam razvoj, ali i definicija izazivale su i još uvijek izazivaju brojne kontroverze i suprotna mišljenja, što zbog nejedinstvenosti u objašnjenju ili prevođenju ovog koncepta, što zbog njegove upitnosti postojanja (Deming). Naziv TQM prvi se put koristi 1985. Godine u programima Naval Air Systems Command kako bi se opisao japanski pristup unaprjeđivanja kvalitete.
TQM programi temelje se na 3 NAČELA:
-fokusu na zadovoljstvo potrošača,
- zahtjevu za trajnim poboljšanjem kvalitete
-zahtjevu da se u aktivnosti uključe svi zaposleni.

TQM:
· Je koncept i sustav, utemeljen na definiciji kojom se pretpostavlja sveobuhvatan način poboljšavanja kvalitete, kao i ostalih performansi, a što je moguće ostvariti istraživanjem i stalnim unaprjeđivanjem svakog pojedinog procesa u okviru cijele organizacije, pri čemu se aktivnosti usmjerene u tom pravcu odvijaju sustavno, integrirano i konzistentno. U tom smislu upravljanje kvalitetom upućuje ne samo na upravljanje kvalitetom na specifičan način, već i na kvalitetu upravljanja.
· Osnovni cilj TQM-a je ostvarivanje maksimalne moguće vrijednosti za potrošača, kao i visoke efektivnosti i efikasnosti za poduzeće.
· Da bi ostvarili gore navedeno potrebno je pratiti slijedeća načela: usmjerenje na postizanje zadovoljstva potrošača, ne samo u pogledu zadovoljavanje njihovih potreba, već u potrebi da ih proizvod ushiti i oduševi, zahtjev za trajnim poboljšanjem kvalitete, zahtjev za uključivanjem svih zaposlenika i unaprjeđivanje osobnih performansi i efikasnosti, ali i potreba za koordiniranim aktivnostima i usmjerenjem svih individualnih napora na zajedničke ciljeve u okviru cijele organizacije
· Za vođenje i primjenu prijeko je potrebno održavati kulturu koju čine aktivnosti,interakcije,norme
· Okvir za njegovo djelovanje je cijelo poduzeće, a može se proširiti na dobavljače ali i potrošače
· Primjena je dugoročna
Prema tradicionalnom shvačanju, kvaliteta je stanje proizvoda koje se ustanovljuje kontrolom na kraju procesa, kada je proizvod već gotov i kada je teško bilo što učiniti glede njegova poboljšanja. Obilježje toga jest da se pogreške nastoje sakriti, a nema nastojanja da se riješe.
Ovaj pogled promatra zaposlenike kao pasivne radnike koji slijede naloge nadzornika i menađera. Usmjerene su na kratkoročne profite.
Suvremeni pristup kvaliteti obilježava nastojanje da se kvaliteta poboljšava istraživanjem mjesta i uzroka nastanka pogrešaka te njihova uklanjanja na samom izvoru ili još bolje da se preventivnim djelovanjem spriječi sav njihov nastanak. Takav pristup omogućuje djelovanje na kvalitetu, ne samo u proizvodnji već i u drugim odjelima poduzeća. Tako se kvaliteta širi unutar cijelog poduzeća ali i izvan njega na dobavljače i kupce. Proizvod se tako promatra od njegovog nastanka preko oblikovanja te izrade i distribucije sve do procesa eksploatacije. Ovaj pristup podrazumijeva davanje ovlasti zaposlenicima za davanje prijedloga za kontinuirano unaprijeđivanje.
Usmjerene na dugoročne profite i kontinuirano unaprijeđivanje.

Razlike između tradicionalnog pogleda na kvalitetu i gledišta potpune kvalitete:
· produktivnost napsram kvalitete - tradicionalisti misle da su produktivnost i kvaliteta u konfliktu dok suvremeni koncept smatra da se rast produktivnosti može postići samo kontinuiranim unaprijeđivanjem
· definiranje kvalitete – tradicionalno, cilj je kupčevo zadovoljstvo a suvremeni pogled nalaže da se premaše očekivanja kupaca
· mjerenje kvalitete
· postizanje kvalitete - u tradicionalnom pogledu kvaliteta se određuje nakon proizvodnje, a u suvremenom kvaliteta je određena samim dizajnom proizvoda i procesom proizvodnje
· odnos prema defektima – u tradicionalnom shvačanju defekt je neizbježan i očekivan aspekt proizvodnje, a koncept potpune kvalitete koristi učinkovite sustave kontrole kako bi se spriječila pojava defekata
· kvaliteta kao funkcija – tradicionalan pogled promatra kvalitetu kao zasebnu funkciju, a suvremeni pogled smatra da kvaliteta treba biti u potpunosti prožeta kroz cijelu organizaciju i da je ona svačija odgovornost.
· odgovornost za kvalitetu – tradicionalno- zaposlenici krivi za lošu kvalitetu
 - suvremeno – menadžment kriv za lošu kvalitetu
· odnosi sa dobavljačima – tradicionalno – kratkoročni odnosi vođeni troškovima
 - suvremeno – dugoročni odnosi s dobavljačima orijentirani na kvalitetu

3. NAČELA TQM-a
Kontinuirano unaprijeđivanje osnova je uspjeha na globalnom tržištu.
Kontinuirano unaprijeđivanje je filozifija unaprijeđivanja svih čimbenika koji su povezani s procesom pretvaranja inputa u outpute. Ključno područije ove filozofije je da unaprijeđivački napori nikad nebi trebali prestati.
Sitagma- termin kontinuirano unaprijeđivanje na japanskom glasi kaizen.
Menadžment igra glavnu ulogu u kontinuiranom unaprijeđivanju.
Zadužen je za moralnu (predanost) i fizičku (resursi) potporu.

*AKTIVNOSTI ZA KONTINUIRANO UNAPREĐIVANJE KVALITETE (5) (Peter. R. Scholtes):
1. održavanje komunikacije
2. ispravljanje problema
3. traženje uzroka a ne simptoma
4. dokumentiranje problema i napredak
5. nadgledanje promjena

*MODELI UNAPRIJEĐIVANJA KVALITETE: (4)
Jedan od najčešće primjenjivanih alata kont unaprijeđivanja je:

1. 	PDCA (Plan-check-do-act) KRUG
- ciklus koji se sastoji od 4 koraka. Nazvan je još i Shewhartovim ciklusom po njegovom inventoru ili Demingovim krugom (Deming Wheel) po čovjeku koji ga je potpuno afirmirao u primjeni.
Opis koraka:
1. Planiraj – po tankoj straži i analiziraj postojeći proces a potom ga standardiziraj. Nakon toga prikupi podatke za identifikaciju problema i razvij plan unaprijeđivanja te specificiraj mjerila za ocjenjivanje plana.
2. Učini – provedi plan, dokumentiraj promjene i prikupi podatke za ocjenu.
3. Provjeri - ocjeni podatke i provjeri koliko ostvareni rezultati odgovaraju utvrđenim ciljevima
4. Djeluj - ukoliko su rezultati uspješni, standardiziraj novu metodu i upoznaj ljude s njom. Ako su rezultati neuspješni, ponovo pregledaj i revidiraj plan ili odustani od projekta

2.	KRUGOVI KVALITETE
Njihov cilj je analiza problema s kojima se poslodavci susreću svakodnevno, predlaganje riješenja za te probleme i gdje god je moguće implementacija spomenutih rješenja.
Največa korist od krugova kvalitete očituju se u njihovom utjecaju na stavove i ponašanje radnika.
Korisni učinci spadaju u 3 kategorije:
1. utjecaj kruga kvalitete na značajke pojedinaca:
-omogučuju pojedincu poboljšanje osobne sposobnosti
-povečavaju samopoštovanje
-pomažu radnicima da promjene određene značajke osobnosti
2. utjecaj kruga kvalitete na odnose pojedinca s drugima
- povečavaju sklonost nadzornika prema radnicima
-povečavaju razumijevanje radnika za teškoće s kojima se suočavaju nadzornici
- povečavaju razumijevanje menadžmenta za radnike
3. utjecaj kruga kvalitete na radnike i njihov stav prema tvrtki
- mjenjaju negativan stav nekih radnika
- smanjuju sukobe
- omogućuju radnicima bolje shvačanje važnosti kvalitete proizvoda
3. 	JAPANSKA FILOZOFIJA KAIZEN
Kai znači promjena, a zen znači dobro. Prema tome kaizen označava promjene na bolje na stalnoj kontinuiranoj osnovi. Zahtjeva beskrajno i neprestano unaprijeđivanje bez obzira na kvalitetu usluge proizvoda ili procesa. Temelji se na konstantnom usavršavanju i optimalizaciji postojećih sustava. Prema toj filozofiji, dovoljno dobro nikad nije dovoljno dobro. Kaizen je vrh menadžmenta.
PRAVILA KAIZENA:
· ne prihvačajte postojeće stanje i oslobodite se svih predrasuda i pristranosti
· podržavajte pozitivan pristup
· ne prihvačajte bilo kakve izgovore ili opravdanja nego ustrajte na rješenjima
· stalno postavljanje pitanja: ZAŠTO? ZAŠTO? ZAŠTO? , pri tom nema glupih pitanja
· podržavajte akcije
· koristite se svojim znanjem i spoznajama o timskom radu
· ne obazirite se na rang, svi članovi tima su jednaki
· ČINITE UPRAVO TO
Potrošači su svi oni koje organizacija opskrbljuje proizvodima ili uslugama. Zadovoljavanje potreba potrošača uljučuje osiguravanje onog što je potrebno kad postoji potreba. Kvaliteta počinje s potrošačem.
U TEHNIČKOM SMISLU KVALITETA ima 2 značenja:
1. Karakt. proizvoda ili usluge koje imaju sposobnost zadovoljiti utvrđene ili pretpostavljene potrebe
2. Proizvod ili usluga bez nedostataka
Kvalitetu određuje potrošač na temelju svog stvarnog iskustva sa proizvodom ili uslugom mjerenog prema svojim očekivanjima izrečenim ili neizrečenim, svjesnim ili tek naslučenim, tehničkim ili operativnim ili u potpunosti subjektivnim predstavljajući tako pomičnu metu na visoko konkurentnom tržištu (Armand Feigenbau)
Elementi vrijednost proizvoda / usluge za kupce:
· kvaliteta proizvoda ili usluga
· usluge koje organizacija pruža
· zaposlenici organizacije
· imidž organizacije
· prodajna cijena proizvoda ili usluge
· sveukupni izdatak za proizvod ili uslugu
Mjerenje i ocjenjivanje zadovoljstva kupaca (RATER) :
· R (Responsive) – kupci očekuju da zaposlenici organizacije budu brzi i da ispunjavaju njihove potrebe
· A (Assurance) – kupci očekuju da osoblje koje ih uslužuje bude kompetentno i ljubazno
· T (Tangibles) – fizičke stvari koje kupci vide
· E (Empathy)
· R (Reliability) – pouzdanost u organizaciju
Da bi se postiglo zadovoljstvo vanjskih kupaca prvo je potrebno postići zadovoljstvo unutarnjih kupaca jer svaka funkcija unutar organizacije utječe na vanjske potrošače. Najčešće korištena metoda mjerenja zadovoljstva unutarnjih kupaca je anketa zaposlenika koja se može provesti grupno ili putem računala.
Ljudi koji surađuju s organizacijom prije procesa proizvodnje promatrani su kao dobavljači. Smatraju se vanjskim subjektima iz tradicionalne prespektive. U okviru ukupne kvalitete, dobavljači i potrošači postoje unutar i izvan organizacije. Svaki zaposlenik čiji posao prethodi poslu sljedečeg zaposlenika za njega predstavlja dobavljača.
4. NAČELA TQM-a (II. dio)
U uvjetima globalne konkurencije na tržištu poduzeća mogu postići konkurentsku prednost samo ponudom jeftinijih i kvalitetnijih proizvoda i usluga, a za realizaciju tih ciljeva potrebnisu efikasni i inovativni poslovni procesi. Poslovni proces mogu se opisati kao niz logičkih povezanih aktivnosti koji koriste resurse poduzeća, a čiji je krajnji cilj zadovoljenje potreba kupaca za proizvodima ili uslugama odgovarajuće cijene i kvalitete u adekvatnom vremenskom roku uz istodobno ostvarivanje neke vrijednosti.
Učinkovitost procesa mjeri se vremenom i troškovima potrebnima da bi se ulazne vrijednosti nekog procesa pretvorile u izlazni rezultat. Ovisno o njihovoj složenosti procesi se mogu podijeliti na manje djelove- potprocese. neki primjeri poslovnih procesa i njihovih potprocesa su: proces razvoja proizvoda i proces nabave.
Veće kompanije identificiraju važne poslovne procese kroz lanac vrijednosti koji utječe na zadovoljstvo potrošača.
Postoje 2 kategorije tih procesa:
· Procesi stvaranja vrijednosti – procesi koji stvaraju vrijednost ili osnovni procesi su najvažniji za odvijanje poslovanja i za održavanje ili postizanje održive konkurentske prednosti. Potiču stvaranje proizvoda i usluga i imaju odlučujući utjecaj na strateške ciljeve organizacije. Uključuju procese dizajniranja proizvodnje / isporuke i ostalih.
· Procesi podrške – procesi podrške odnosno potpore su najvažniji za procese koji stvaraju vrijednost, zaposlenike i dnevne operacije. Osiguravaju infrastrukturu za procese koji stvaraju vrijednost ali ne dodaju vrijednost izravno proizvodu ili usluzi.
Tipični proces razvoja proizvoda sastoji se od 6 faza:
1. Generiranje ideja
2. Preliminaran razvoj koncepta
3. Razvoj proizvoda / procesa
4. Potpuna proizvodnja
5. Uvođenje na tržište
6. Ocjenjivanje nastupa na tržištu
Kontroliranje procesa – svaki kontrolni sustav ima 3 komponente:
 -standard odnosno cilj
 -sredstvo mjerenja postignuća
 -usporedbu ostvarenih rezultata sa standardom.
Važan alat kontrole procesa su kontrolne karte.
Učinkoviti sustavi kontrole procesa uključuju dokumentirane procedure za sve ključne procese odnosno plan kontrole kvalitete. U proizvodnji, primjenjuje se na ulazne materijale, ključne procese te finalne proizvode i usluge. U uslužnim djelatnostima, predmet kontrole je vrijeme i broj neusklađenosti što je prilično lako izmjeriti.

Unaprijeđiavnje procesa važna je poslovna strategija na konkurentnim tržištima iz više razloga:
· lojalnost potrošača ovisi o isporučenoj vrijednosti
· isporučena vrijednost stvara se poslovnim procesima
· održivi uspjeh na kompetitivnim tržištima zahtjeva od organizacije da kontinuirano unaprijeđuje vrijednost koju isporućuje svojim kupcima
· da bi kontinuirano unaprijeđivala sposobnost stvaranja vrijednosti, organizacija mora kontinuirano unaprijeđivati svoje procese koji stvaraju vrijednosti

4. VODSTVO ZA KVALITETU

- je vodstvo iz perspektive ukupne kvalitete. Riječ je o primjenjivanju principa vodstva na način da se kontinuirano unaprijeđuju procesi i metode rada. Vodstvo za kvalitetu temelji se na filozofiji da će kontinuirano unaprijeđivanje procesa i metoda rada zauzvrat unaprijediti kvalitetu, troškove, produktivnost i povratna investicija. Ta je filozofija osnova Demingova lanca reakcija. On smatra da svako poboljšanje procesa i metoda rada inicira lanac reakcija koji rezultira:
· višom kvalitetom
· manjim troškovima
· višom produktivnošću
· manjim cijenama
· većim tržišnim udjelom
· dugovječnošću u poslu
· novim radnim mjestima
· višim povratom na investicije
[bookmark: _GoBack]Postoji više stilova vodstva no prikladan stil vođenja u organizaciji potpune kvalitete bio bi participativan stil vodstva podignut na višu razinu. Ovdje je naglasak na osnaživanju zaposlenika, tj. davanju moći zaposlenicima, slušanju njihovih prijedloga i uzimanju istih u obzir.
4. RAZVOJ STANDARDA SERIJE ISO 9000

S razvojem međunarodne trgovine i povećanjem njezina obujma, pojavila se potreba za jedinstvenim međunarodnim sustavom osiguranja kvalitete. Tako je međunarodna organizacija za normizaciju ISO 1987.godine izdala međunarodne norme serije ISO 9000 koje ujedno dolaze i kao europske norme serije EN 2900, a u nepromjenjenom obliku preuzimaju ih sve članice ISO-a pa i Hrvatska.
Norma je izdana kako bi se standardizirali zahtjevi vezani uz kvalitetu u međusobnoj trgovini europskih zemalja kao i zemalja koje su trgovale s europskim zemljama. Radi se o generičkom standardu namjenjenom organizacijama iz svih područja a u velikm broju slučajeva posjedovanje certifikata predstavlja uvjet za međunarodnu konkurentnost.
Norma je razvijena s 5 osnovnih ciljeva:
1. Postizanje, održavanje i potragu za kontinuiranim unaprijeđivanjem kvalitete proizvoda u odnosu na postavljene zahtjeve.
2. Poboljšanje kvalitete operacija usmjerenih ka kontinuiranom ispunjenju kupčevik i stakeholderskih impliciranih potreba.
3. Pružanje povjerenja internom menadžmentu kako se zahtjevi kvalitete ispunjavaju
4. Pružanje povjerenja kupcima i ostalim stakeholdersima kako se zahtjevi kvalitete nalaze ugrađeni u isporučenim proizvodima i uslugama.
5. Pružanje povjerenja kako su zahtjevi sustava kvalitete ispunjeni

Izgradnja međunarodnog priznatog sustava, osiguranja i upravljanja kvalitetom podrazumijeva vrlo složenu strukturu cjelih serija (skupina ili obitelji, ff-full family) pripadajućih norma- ISO 9000, 9001, 9002, 9003, 9004. To su međunarodne norme kojima je propisan minimum zahtjeva što ih mora zadovoljiti sustav kvalitete.
Do prve revizije norme ISO 9000 ff dolazi već 1994.godine. Ova norma se primjenjivala kada je tvrtka imala cijelokupni proizvodni ciklus proizvoda – od dizajniranja do servisa.
2000.godine dolazi do druge revizije norme ISO 9000 ff. Ovom revizijom ukinuti su modeli ISO 9002:1994 i ISO 9003:1994.

ISO 9001:2000 je zamišljena kao temelj za igradnju i audit sustava kvalitete dok ISO 9004:2000 predstavlja skup smjernica za unaprijeđivanje sustava kvalitete. Zato se ove norme nazivaju KONZISTENTNIM PAROM.

PRINCIPI NORMA ISO 9000:2000 (8)
1. Orjentacija na kupce
2. Liderstvo
3. Uključenost zaposlenika
4. Procesni pristup
5. Sustavni pristup upravljanju
6. Kontinuirano unaprijeđivanje
7. Činjenićni pristup donošenju odluka
8. Uzajamno korisni odnosi s dobavljačima

6. PRIMJENA SUSTAVA KVALITETE SUKLADNO ZAHTJEVIMA ISO 9000:2000 U TURISTIČKOM PODUZEĆU
Kako bi poduzeće uspješno implementiralo sustav kvalitete i dobilo certifikat prema ovoj normi nužno je da neovisna certifikacijska tvrtka utvrdi da to poduzeće u svojoj praksi udovoljava ZAHTJEVI NORME ISO 9000:2000
· sustava upravljanja kvalitetom
· dokumentacije kvalitete
· opredjeljenosti uprave poduzeća za kvalitetu
· upravljanja resursima
· realizacije proizvoda
· mjerenja, analize i poboljšanje
FAZE USPOSTAVE KVALITETE PREMA ISO 9001:2000
1. Upoznavanje uprave s temeljnim načelima funkcioniranja sustava kvalitete, načinima uspostave, troškovima i koristima koje on donosi kako bi mogla donositi ispravne poslvone odluke
2. odluka uprave o uspostavi ustava
3. snimanje postojećeg stanja kvalitete, utvrđivanje baze za planiranje projekata
4. usklađivanje plana projekta s utvrđenim aktivnostima, nositeljima odgovornosti, u vremenu početka i dovršetka, utroškom rada za pojedinu aktivnost te njegovo odobrenje
5. izbor i imenovanje odgovorne osobe za projekt uvođenja sustava kvalitete
6. izbor i imenovanje članova tima za realizaciju projekta
7. osposobljavanje tima za rad na projektu
8. utvrđivanje, pisanje i objava politike kvalitete te stvarnaje uvjeta i ambijenta da se ona prihvati i slijedi
9. utvrđivanje ovlasti i odgovornosti pomoću dijagrama ustroja, matrice odgovornosti i opisa poslova
10. opisivanje procesa
11. pisanje i primjena postupaka kvalitete uključujući sve potrebne upute, planove kvalitete i zapise
12. pisanje, objavljivanje i stavljanje u funkciju priručnika kvalitete
13. osposobljavanje internih auditora i auditiranje sustava kvalitete
14. provođenje upravine ocjena sustava
15. provođenje korektivnih akcija i potvrđivanje njihovih djelotvornosti radi unaprijeđivanja sustava
16. prijava sustava za certifikaciju i dobivanje certifikata od akreditiranog tijela
17. objava certifikata
Politika kvalitete koju donosi vrhovni menadžment mora biti primjeren na ciljevima kvalitete. To znači da načini za postizanje ciljeva koje organizacija definira moraju u centar promatranja staviti konkretne i mjerljive ciljeve kvalitete. Politika kvalitete mora biti pisana jednostavnim jezikom koji je razumljiv svima u organizaciji. To je dinamička kategorija te uprava može u svakom trenutku ocjeniti njezinu primjerenost u odnosu na obvezu uprave sadržanu u politici.
Poduzeće dokazuje sukladnost proizvoda ili usluge te cjelokupnog sustava upravljanja kvalitetom kroz planiranje i primjenjivanje procesa, nadzora, mjerenja, analize i poboljšanja.

Priručnik kvalitete sastoji se od sljedećih elemenata:
· uvodni dio priručnika
· predstavljanje društva
· općeniti dio
· politika kvalitete
· sustav upravljanja kvalitetom
· odgovornost uprave/poslovodstva
· upravljanje resursima
· realizacija proizvoda
· mjerenje, analiza i poboljšanje
Postoje razni zapisi kvalitete. Jedni od njih su zapisi o ocjeni uprave u koje spada priručnik kvalitete. Također postoje i zapisi na svim razinama, a u njih spadaju procesne dokumentacije. Postoje i povijesni zapisi u koje spadaju radne upute i obrasci.

