

International Organization for Standardization

International Accreditation Forum

05 июня 2009 г.

ISO 9001 Auditing Practices Group Руководство

Аудит процессов обратной связи с потребителями¹

1. Введение

Процесс обратной связи с потребителем – критически важная часть системы менеджмента качества и, следовательно, ему должно уделяться соответствующее внимание при аудите третьей стороны. Данные обратной связи от потребителя – одни из наиболее важных показателей, которые могут быть использованы для оценки общей результативности СМК. Таким образом, для аудитора важно проверить, что

- а) каналы связи организации с потребителем способствуют соответствующей осведомленности о процессе, которая позволяет потребителю донести до организации свое мнение,
- б) входные данные в процесс включают в себя значимые, представительные и надежные данные,
- в) эти данные результативно анализируются и
- г) результат этого процесса дает полезную информацию для анализа руководства и других процессов СМК для повышения удовлетворенности потребителя и осуществления постоянных улучшений.

2. В чем состоят требования?

2.1 Общая цель стандарта ISO 9001, как она сформулирована в разделе 1.1, состоит в определении требований к системе менеджмента качества, для тех случаях, когда организация:

- а) нуждается в демонстрации своей способности **всегда поставлять продукцию, отвечающую требованиям потребителей и соответствующую обязательным требованиям, и**
- б) ставит своей целью **повышение удовлетворенности потребителей** посредством результативного применения системы менеджмента качества, включая процессы постоянного ее улучшения и обеспечения соответствия требованиям потребителей и соответствующих обязательных требований.

2.2 Раздел 7.2.3 требует от организации «определять и осуществлять результативные меры по поддержанию связи с потребителями, касающиеся: ... обратной связи с потребителями, включая жалобы потребителей».

2.3 Раздел 8.2.1 ISO 9001 устанавливает:

«Организация должна проводить мониторинг информации, касающийся восприятия потребителем выполнения организацией его требований, как одного из способов измерения работы системы менеджмента качества. Должны быть установлены методы получения и использования этой информации».

Руководящие указания по терминологии ISO/TC 176/SC 2/N526R* делают акцент на том, что **«проводить мониторинг»** означает «следить, осуществлять надзор, держать под наблюдением; периодически измерять или проверять». Аудиторам важно понимать, что ISO 9001 не устанавливает никаких специальных требований к организации для проведения формального анкетирования для выявления удовлетворенности потребителя или иных мероприятий по ее измерению, хотя это, конечно, могло бы быть полезным инструментом для определения восприятия продукции или услуг потребителем. Исходя из этого, важно, чтобы организация пыталась смотреть на свою деятельность глазами потребителя и **отслеживала восприятие потребителя; измерение удовлетворенности** потребителя может быть применимым в ряде ситуаций, но оно не является прямым требованием стандарта.

ПРИМЕЧАНИЕ: кроме указанных прямых упоминаний о процессе обратной связи с потребителем в стандарте есть косвенные ссылки, которые аудитор должен принимать во внимание. Например, обратная связь с потребителем присутствует как часть процесса проектирования и разработки, процесса валидации и других.

3. Что должно учитываться при проведении аудита процесса обратной связи с потребителем?

Обратная связь является процессом. И его необходимо проверять как процесс, а не как «раздел стандарта». Необходимо, чтобы оценка делалась на основании того, как процесс управляется (см раздел 4.1 ISO 9001), и его способности обеспечить значимую информацию, позволяющую оценить общую результативность системы менеджмента качества. Способ получения информации по каналам обратной связи с потребителями определяется самой организацией.

Таким образом, аудитор должен иметь представление о том, какие факторы могут повлиять на выбор организации, а также понимать, что здесь нет единого для всех «рецепта». Должны быть приняты во внимание следующие факторы:

- размер и сложность организации
- степень сложности продукции и искушенности потребителей
- риски, связанные с продукцией
- разнообразие базы данных потребителей.

* Ссылка на устаревший документ. Сейчас действует редакция R2, в которой определение термина «monitor» изменено

3.1 Перед проведением аудита процесса обратной связи с потребителем (подготовительная стадия)

Аудитору необходимо знать те характеристики продукции, которую производит организация, которые наибольшим образом влияют на удовлетворенность потребителя. Исходя из этого, аудитор должен озаботиться получением показателей, которые демонстрируют удовлетворенность или неудовлетворенность потребителей и могут быть использованы как исходные данные для процесса обратной связи. Хорошими примерами источников таких свидетельств могут быть:

- Товары, возвращенные покупателями;
- Запросы на гарантийное обслуживание;
- Пересмотренные счета;
- Кредит-ноты;
- Статьи в СМИ;
- Веб-сайты потребителей
- Непосредственное наблюдение или общение с потребителем (например, в организациях, оказывающих услуги).

3.2 В ходе проведения оценки

При проведении аудита процесса обратной связи с потребителем аудитор должен учитывать следующее:

а) Что есть желаемый выход процесса? Какая информация реально **доступна** для оценки восприятия потребителя? Как эта информация используется руководством для улучшения продукции и СМК?

- Все ли категории потребителей охвачены? Важно помнить, что организация может иметь разные категории потребителей – смотри определение термина «потребитель» в п. 3.3.5 ISO 9000. Например, производитель может продавать продукцию оптовым покупателям, те продают ее розничным продавцам, которые уже имеют дело с конечным потребителям. В этом случае организации может быть необходимо учитывать три категории потребителей и они могут иметь разное восприятие продукции. Организация вполне может удовлетворить потребности одной группы и не удовлетворить другой.

б) Как данные собираются для обработки в процессе?

- Существует для организации множество способов отслеживать восприятие потребителей и аудитор должен избегать предвзятого подхода к тому, как это может быть сделано. Вот несколько примеров методов, которые может использовать организация:
 - оценка посредством прямого контакта, которая может применяться во многих организациях, оказывающих услуги, такие как гостиницы – *«Понравилось ли Вам оставаться у нас?»* или рестораны – *«Я надеюсь, Вам понравился ужин»*
 - телефонные звонки или посещения, которые выполняются периодически или после завершения поставки продукции или оказания услуги
 - анкеты, разрабатываемые самой организацией или независимыми маркетинговыми агентствами

- другие контакты с потребителями, например, обслуживающего персонала или выполняющего установку оборудования
- внутренние опросы персонала организации, который контактирует с потребителями
- оценка повторных обращений потребителей
- отслеживание дебиторской задолженности, запросов гарантийного обслуживания и т.д.
- анализ претензий потребителей.

Часто претензии потребителей представляют собой непредсказуемый источник данных и они должны анализироваться с целью выявления тенденций, основных причин жалоб, влияния и т.д. Но должно быть ясное понимание того, что претензии потребителей не могут быть единственным источником данных для оценки восприятия потребителя. Также аудитор должен избегать заключений, сделанных на основе анализа специфических претензий конкретных людей – такой анализ должен делаться с учетом влияния на всю систему менеджмента качества.

в) Насколько надежна информация?

- В идеальном случае организация отслеживала бы восприятие всех потребителей, но цена этого могла бы быть непомерно высокой. Поэтому необходимо проверить критерии, на основе которых организация делает выборку своих потребителей, чтобы убедиться, что они обеспечивают репрезентативность и отражают риски как для организации, так и для ее потребителей.
- аудитор должен стремиться проверить полученную информацию сравнением с другими свидетельствами, полученными в ходе аудита (см. 3.1).
- в некоторых случаях аудитору может потребоваться проверить информацию непосредственно у потребителей организации, но при этом следует соблюдать определенную дипломатию.

г) Как данные анализируются?

- Недостаточно просто собирать данные – аудитор должен изучить весь процесс, чтобы понять, как данные анализируются (см. раздел 8.4. ISO 9001), и какие заключения делаются с точки зрения результативности СМК.
 - Имеются ли определенные тенденции?
 - Ситуация стабильна, улучшается или ухудшается?
 - Изменяются ли требования и ожидания потребителей?
- И хотя нет в ISO 9001 такого требования, но было бы уместно узнать у организации, проводит ли она сравнительный анализ по отрасли для более широкого взгляда на обратную связь с потребителем.

д) Как информация, сформированная в рамках этого процесса, используется как обратная связь для СМК в целом?

- Организация должна использовать данные обратной связи с потребителем для инициирования корректирующих и/или предупреждающих действий и как один из общих показателей

функционирования СМК. Эта взаимосвязь также должна быть предметом аудита.

- Аудитор должен найти подтверждения тому, что выходы процесса обратной связи с потребителем служат входами в другие процессы СМК, такие как анализ данных, анализ руководством и непрерывное улучшение.
- Аудитор, который стремится обеспечить аудиту добавочную ценность, будет стараться убедиться в том, что организация осознает выгоды, которые может принести устойчивый процесс обратной связи с потребителем, и будет поощрять (но не требовать) организацию к тому, чтобы мыслить не только «соответствием требованиям стандарта».

е) Каковы связи с другими процессами СМК?

- Аудитор должен убедиться, что процесс обратной связи с потребителем имеет значимые связи и взаимодействия с рядом других процессов СМК, которые включают, но не ограничиваются, процессами, связанными со следующими разделами стандарта:
 - 5.6 Менеджмент ресурсов
 - 7.5.2 Валидация процесса
 - 7.2.3 Взаимодействие с потребителями
 - 7.3.6 Валидация проектирования и разработки
 - 7.3.7 Изменения в ходе проектирования и разработки

Более подробная информация об ISO 9001 Auditing Practices Group содержится в документе *Introduction to the ISO 9001 Auditing Practices Group (Знакомство с ISO 9001 Auditing Practices Group)*

Обратная связь с пользователями для понимания, требуется ли разработка дополнительных руководящих документов или пересмотр существующих версий, будет осуществляться через **ISO 9001 Auditing Practices Group**.

Комментарии по документам и иным материалам могут быть высланы по следующему электронному адресу:

charles.corrie@bsigroup.com.

Другие документы и материалы ISO 9001 Auditing Practices Group можно загрузить с сайтов

www.iaf.nu

www.iso.org/tc176/ISO9001AuditingPracticesGroup

Ограничение ответственности

Данный документ не подлежит официальному утверждению Международной организацией по стандартизации (ISO), Техническим комитетом 176 ISO, или Международным аккредитационным форумом (IAF).

Информация, содержащаяся в документах, предназначена для образовательных и информационных целей. **ISO 9001 Auditing Practices Group** не принимают на себя никаких обязательств и не несут ответственности за любые ошибки и неточности, которые могут произойти в результате получения и последующего использования этой информации.

Переводы документов ISO 9001 Auditing Practices Group на ресурсе «Новое качество»

В феврале 2007 г. «Новое Качество» получило от ISO и IAF официальное разрешение на некоммерческое использование материалов APG. В разделе библиотеки ресурса www.new-quality.ru представлены переводы статей APG по аудиту СМК.

Переводы документов ISO 9001 Auditing Practices Group на сайте журнала «Das Management»

23 октября 2009 г. журнал «Das Management» получил от ISO и IAF официальное разрешение на некоммерческое использование материалов APG. Переводы материалов ISO 9001 Auditing Practices Group представлены в свободном доступе на сайте журнала по адресу <http://www.das-management.info/index.php?nmp=02isoiafrec>.

¹ Использован перевод, размещенный на ресурсе «Новое качество» (www.new-quality.ru). Сделаны некоторые редакторские правки и внесены изменения из последней редакции документа на английском языке