
Inhaltsverzeichnis

Robert Schmitt, Tilo Pfeifer

Qualitätsmanagement

Strategien, Methoden, Techniken

ISBN: 978-3-446-41277-4

Weitere Informationen oder Bestellungen unter

http://www.hanser.de/978-3-446-41277-4

sowie im Buchhandel.

© Carl Hanser Verlag, München

http://www.hanser.de/978-3-446-41277-4

VII

Inhalt

1	� Qualitätsmanagement - ﻿
Grundlage erfolgreicher Unternehmensführung	 1

2	 Entwicklung des Qualitätsmanagements	 17

2.1	� Zur Entwicklung des Begriffes Qualität	 19

2.2	� �Die historische Entwicklung des Qualitätsbegriffes im 	�
unternehmerischen Umfeld	 25
2.2.1	 Qualitätsprüfung durch Inspektion	 25
2.2.2	� Statistisch gestützte Qualitätskontrolle	 27
2.2.3	 Von der Überprüfung der Qualität zum

Qualitätsmanagement	 28
2.2.4	 Die japanische Qualitätsoffensive	 32
2.2.5	 Aktuelle Entwicklungen	 41
2.2.6	 Die Entwicklungsstufen des Qualitätsmanagements	 42

3	 TQM als Philosophie des unternehmerischen QM	 51

3.1	� Aspekte des TQM	 54
3.1.1	 Politik, Strategie und Ziele 	 57
3.1.2	 Führung	 58
3.1.3	 Mitarbeiterorientierung 	 59
3.1.4	 Prozessorientierung	 60
3.1.5	 Kundenorientierung	 62
3.1.6	 Ergebnisorientierung 	 62

3.2	� Umsetzung des Total Quality Managements	 64
3.2.1	 EFQM-Modell	 65
3.2.2	 Qualitätspreise	 68

3.3	� Zusammenfassung	 73

4	 Qualitätsgetriebene Verbesserungsprogramme	 77

4.1	� Kaizen	 80

VIII

Inhalt

4.2	� Lean Management	 86

4.3	� Six Sigma	 90
4.3.1	 Organisation	 91
4.3.2	 Projektmanagement – DMAIC-Zyklus	 93
4.3.3	 Werkzeuge	 95
4.3.4	 Bewertungsmaßstäbe	 97
4.3.5	 Design for Six Sigma	 99
4.3.6	 Zwischenfazit	 101

4.4	� Lean Six Sigma 	 101

4.5	� Fazit Qualitätsprogramme in der Praxis	 105

5	 Unternehmerisches Qualitätsmanagement	 111

5.1	� Das unternehmerische Qualitätsverständnis	 113

5.2	� �Handlungsoptionen zur Gestaltung 	�
unternehmerischer Qualität	 117

5.3	� Das Aachener Qualitätsmanagement Modell	 123
5.3.1	 Perspektiven auf die Qualitätsschöpfung

im Unternehmen	 124
5.3.2	 Ausgestaltung der Elemente des Modells	 128

5.4	� Fazit	 134

6	 Kundenperspektive	 147

6.1	� Produktentwicklungsprozess	 152
6.1.1	 Ermittlung der Kundenforderungen	 156
6.1.2	 Planen der Produkteigenschaften	 160
6.1.3	 Planen technischer Spezifikationen	 162
6.1.4	 Integration des Kunden in den Wertschöpfungsprozess	166

6.1.4.1	 Open Source	 167
6.1.4.2	 Open Innovation	 168
6.1.4.3	 Mass Customization	 169
6.1.4.4	 Embedded Open Toolkits for User Innovation

and Co-Design	 171

IX

Inhalt﻿

6.1.4.5	 Embedded Toolkits for User Configuration
and Co-Design	 173

6.1.5	 Planen der Realisierungsbedingungen	 174
6.1.6	 Entwicklung industrieller Services 	 179

6.1.6.1	 Dienstleistungsqualität	 180
6.1.6.2	 Ansätze des Service-Engineering	 181
6.1.6.3	 Vorgehensweisen zur Steigerung der

Dienstleistungsqualität	 185
6.1.6.4	 Zusammenfassung	 196

6.1.7	 Methoden zur Datengewinnung für den
Produktenwicklungsprozess	 197

6.2	� Perceived Quality	 213
6.2.1	 Die Entwicklung der subjektiven Qualität	 214
6.2.2	 Sinneswahrnehmung	 215
6.2.3	 Von der Gesamtwahrnehmung zum Attribut	 219
6.2.4	 Fazit	 221

6.3	� Lieferantenmanagement	 223
6.3.1	 Outsourcing zur Reduzierung der Fertigungstiefe	 224
6.3.2	 Wertschöpfungskette	 225
6.3.3	 Supply Chain Management	 226
6.3.4	 Beschaffungsstrategien	 227

6.3.4.1	 Global Sourcing	 228
6.3.4.2	 Single und Local Sourcing	 229
6.3.4.3	 Forward Sourcing	 229
6.3.4.4	 Just-in-Time 	 230
6.3.4.5	 Just-in-Sequence	 230

6.3.5	 Aufgaben des Qualitätsmanagements in der Beschaffung	 231
6.3.5.1	 Qualitätsprüfung im Wareneingang	 232
6.3.5.2	 Prüfstrategien im Wareneingang	 234
6.3.5.3	 Erstmusterprüfung	 237
6.3.5.4	 Fehlerdatenerfassung und Fehleranalyse	 238
6.3.5.5	 Technische Lieferbedingungen	 239
6.3.5.6	 Qualitätsmanagementvereinbarungen	 241

6.3.6	 Lieferantenbeurteilung	 243
6.3.6.1	 Primäre Lieferantenbeurteilung	 244
6.3.6.2	 Lieferantenbeurteilung bei laufender

Lieferung	 248
6.3.7	 Lieferantenaudit	 250
6.3.8	 Lieferantenqualifizierung	 251
6.3.9	 Zusammenfassung	 252

X

Inhalt

6.4	� Serienerprobung	 255
6.4.1	 Serienerprobung als Instrument der Qualitätssicherung	 255
6.4.2	 Simulation einzelner Beanspruchungen	 256
6.4.3	 Umweltsimulation	 257
6.4.4	 Feldversuche	 257

6.5	� Felddatenerfassung und -verarbeitung	 258
6.5.1	 Möglichkeiten und Grenzen der Felddatenerfassung

und -verarbeitung	 258
6.5.2	 Datenquellen	 260
6.5.3	 Datenerfassung	 262
6.5.4	 Felddatenverarbeitung	 263

7	 Führungsperspektive	 269

7.1	� Qualitätsgerechte Gestaltung von Managementsystemen	 274
7.1.1	 Grundlagen von Qualitätsmanagementsystemen	 275

7.1.1.1	 Grundsätze des Qualitätsmanagements	 275
7.1.1.2	 Abgrenzung des Qualitätsbegriffs	 276

7.1.2	 Einführung und Adaption von QM-Systemen	 277
7.1.2.1	 Entscheidung der Leitung 	 278
7.1.2.2	 Ziele und Visionen	 280
7.1.2.3	 Anforderungen ermitteln	 281
7.1.2.4	 System strukturieren	 283
7.1.2.5	 Qualitätsorientierte Reorganisation	 284
7.1.2.6	 Kontinuierliche Verbesserung	 289

7.1.3	 Qualitätsmanagement und Normung	 290
7.1.3.1	 DIN EN ISO 9000ff.	 291
7.1.3.2	 Branchenspezifische Forderungen

an QM-Systeme	 296
7.1.4	 Dokumentation von QM-Systemen	 298

7.1.4.1	 QM-Handbuch	 299
7.1.4.2	 Verfahrensanweisungen	 300
7.1.4.3	 Arbeitsanweisungen	 301

7.1.5	 Auditierung und Zertifizierung	 301
7.1.5.1	 Audits	 301
7.1.5.2	 Zertifizierung	 304

7.1.6	 Integrierte Managementsysteme	 305
7.1.6.1	 Umweltmanagementsysteme	 306
7.1.6.2	 Arbeitssicherheit	 310
7.1.6.3	 Risikomanagement	 313

Inhalt﻿

XI

7.1.7	 Zusammenfassung	 317

7.2	� Projektmanagement	 322
7.2.1	 Projektdefinition	 325
7.2.2	 Projektplanung	 331
7.2.3	 Projektdurchführung und -steuerung	 336
7.2.4	 Projektabschluss	 337
7.2.5	 Zusammenfassung	 338

7.3	� Wissensmanagement	 339
7.3.1	 Begriffsdefinitionen des Wissensmanagements	 340
7.3.2	 Ansätze für den Umgang mit

Wissensmanagement	 342
7.3.3	 Die Erweiterung des ganzheitlichen Ansatzes 	 342
7.3.4	 Diagnosewerkzeug für Wissensmanagementansätze

in Unternehmen	 343
7.3.5	 Zusammenfassung	 348

7.4	� Risikomanagement	 350
7.4.1	 Ziele und Aufgaben des Risikomanagements	 352
7.4.2	 Allgemeine Ansätze und Vorgehensmodelle

des Risikomanagements	 353
7.4.3	 Detaillierte Darstellung eines

anwendungsorientierten Risikomanagementsystems	 358
7.4.4	 Fazit	 362

7.5	� Veränderungsmanagement	 365
7.5.1	 Allgemeine Ansätze des Change Managements	 366

7.5.1.1	 Organisationsentwicklung	 366
7.5.1.2	 Organisationales Lernen	 367

7.5.2	 Detaillierte Darstellung der Change-Systematik
nach Voigt	 368
7.5.2.1	 Anforderungen an die Change-Systematik 	 368
7.5.2.2	 Die 5 Phasen des Veränderungsmanagement

nach Voigt	 369
7.5.3	 Zusammenfassung	 374

7.6	� Rechtliche Aspekte des QM	 376
7.6.1	 Einführung	 376

7.6.1.1	 Folgen mangelnder Qualität	 376
7.6.1.2	 Zivilrechtliche Haftung und

strafrechtliche Verantwortlichkeit	 379

XII

Inhalt

7.6.1.3	 Haftung für ursprüngliche Mängel	 383
7.6.1.4	 Begriffe: „Gewährleistung“, „Garantie“,

„Produkte- und Produzentenhaftung“,
„Fehler“ und „Mangel“	 384

7.6.1.5	 „Der Schaden“: Begriff – Arten – Ersatz 	 387
7.6.1.6	 Allgemeines zur Beweislastverteilung und zur

Beweisführung im Zivilprozess	 393
7.6.2	 Zur Demonstration: Der Schubstrebenfall	 396
7.6.3	 Die vertragliche Haftung	 398

7.6.3.1	 Einführung – Vertragliche und gesetzliche
Rechtsbeziehungen	 398

7.6.3.2	 Gewährleistungshaftung	 398
7.6.3.3	 Rechtsfolgen bei Lieferung einer mangelhaften

Sache („Gewährleistungsansprüche“)	 400
7.6.3.4	 Die Dauer der Gewährleistungshaftung

(„Gewährleistungsfrist“) – Verjährung	 405
7.6.3.5	 Die Beweislastverteilung im (gewährleistungs

rechtlichen) Mängel-Prozess	 408
7.6.3.6	 Der Verbrauchsgüterkauf	 408
7.6.3.7	 Die vertragliche Haftung für Folgeschäden 	 409
7.6.3.8	 Zusammenfassende Übersicht über

die Haftung des Verkäufers	 413
7.6.3.10	Die Garantie	 414
7.6.3.11 Regressansprüche einer haftpflichtigen Person	 418
7.6.3.12 Die Qualitätssicherungsvereinbarung („QSV“)	 419

7.6.4	 Die außervertragliche Haftung	 423
7.6.4.1	 Bedeutung und Zweck	 423
7.6.4.2	 Unterschied zwischen vertraglicher Gewährleis-

tungshaftung und außervertraglicher Haftung	 424
7.6.5	 Haftung nach dem Produkthaftungsgesetz	 424

7.6.5.1	 Einführung	 424
7.6.5.2	 Die Voraussetzungen einer Haftung nach

Produkthaftungsgesetz („ProdHaftG“)	 425
7.6.5.3	 Der Produktbegriff	 425
7.6.5.4	 Produktfehler	 427
7.6.5.5	 Das Inverkehrbringen	 430
7.6.5.6	 Der zu ersetzende Schaden	 431
7.6.5.7	 Die Ursächlichkeit zwischen Produktfehler

und eingetretenem Schaden 	 432
7.6.5.8	 Die haftenden Personen	 432
7.6.5.9	 Ausschluss einer Haftung	 434
7.6.5.10 Weitere wichtige Regelungen des ProdHaftG	 437

Inhalt﻿

XIII

7.6.5.11	Zusammenfassung	 438
7.6.6	 Die Haftung nach § 823 Abs. 1 BGB	 439

7.6.6.1	 Einführung	 439
7.6.6.2	 Die Haftungsvoraussetzungen	 440
7.6.6.3	 Die Voraussetzungen einer Haftung

nach § 823 Abs. 1 BGB im Einzelnen	 442
7.6.6.4	 Haftung sonstiger Personen

nach § 823 Abs. 1 BGB	 449
7.6.7	 Spezielle Haftungsregelungen	 452
7.6.8	 Das Verhältnis der einzelnen Haftungsgrundlagen

zueinander – Übersicht	 452
7.6.9	 Pflichten zur Sicherung der Qualität	 454

7.6.9.1	 Einführung	 454
7.6.9.2	 Die Herstellungs- oder Fabrikationspflichten

nach § 823 Abs. 1 BGB	 455
7.6.9.3	 Umfang und Art der Qualitätsprüfungen	 456
7.6.9.4	 Haftung des Herstellers nach § 823 Abs. 1 BGB

für Leistungen von betriebsfremden, an seinem
Produkt Beteiligten (insbes. Zulieferern)	 459

7.6.10	Absicherungsmöglichkeiten des Herstellers	 463
7.6.10.1	Einführung	 463
7.6.10.2	Sichere Gestaltung des Produkts

und des Herstellungsprozesses	 463
7.6.10.3	Vertragliche Beschränkung oder Ausschließung

von Haftungsrisiken	 464
7.6.10.4	Die Versicherung des Herstellerrisikos	 465

7.6.11	Gesetzliche und sonstige Normen betreffend
der Sicherheit von Produkten	 466
7.6.11.1	Einführung	 466
7.6.11.2	Gesetzliche und verordnungsrechtliche

Sicherheitsnormen	 467
7.6.11.3	Die CE-Kennzeichnung (§ 6 GPSG)	 477
7.6.11.4	Die Unfallverhütungsvorschriften	 481
7.6.11.5	Sonstige Normen zur Produktsicherheit –

DIN-, VDE-, ISO- und andere Normen	 482

8	 Betriebsperspektive	 485

8.1	� Motivation der Mitarbeiter 	 490
8.1.1	 Motivation aufgrund stimmiger Führung	 490
8.1.2	 Information und Kommunikation	 492

XIV

﻿Inhalt

8.1.3	 Moderation und Gruppendynamik	 493
8.1.4	 Motivation als Aufgabe jedes Einzelnen	 494
8.1.5	 Fazit	 495

8.2	� Qualitätscontrolling	 497
8.2.1	 Aufgabe und Funktion des Qualitätscontrollings	 498
8.2.2	 Betriebliches Rechnungswesen	 501
8.2.3	 Qualitätsbezogene Kosten	 504

8.2.3.1	 Traditionelle Dreiteilung der Kosten	 505
8.2.3.2	 Neugliederung der Kosten	 510
8.2.3.3	 Prozessorientierte Kostenbetrachtung	 512

8.2.4	 Führungskennzahlensysteme	 516
8.2.4.1	 Finanzwirtschaftliche Systeme	 517
8.2.4.2	 Qualitätsorientierte Systeme	 518
8.2.4.3	 Randbedingungen von Kennzahlensystemen	 520

8.2.5	 Zusammenfassung	 524

8.3	� Qualitätsregelkreis und Qualitätsdatenbasis	 528
8.3.1	 Einleitung	 528
8.3.2	 Systematik von Qualitätsregelkreisen	 529
8.3.3	 Anwendungen von Qualitätsregelkreisen	 533
8.3.4	 Das Unternehmensdatenmodell und die

Qualitätsdatenbasis	 543
8.3.4.1	 Das Unternehmensdatenmodell	 543
8.3.4.2	 Die Qualitätsdatenbasis	 545

8.3.5	 Das Berichtswesen im Qualitätsmanagement	 546

8.4	� CAQ-Systeme	 550
8.4.1	 Funktionalität von CAQ-Systemen	 551
8.4.2	 Integration von CAQ-Systemen	 558

8.5	� Qualitätssicherung	 564
8.5.1	 Einleitung	 564
8.5.2	 Prüfdatenerfassung	 566

8.5.2.1	 Prüfarten und ‑methoden	 567
8.5.2.2	 Mess- und Prüftechnik	 570
8.5.2.3	 Rechnerunterstützte Prüfdatenerfassung	 574

8.5.3	 Prüfdatenauswertung	 575
8.5.3.1	 Aufbereitung, Verdichtung und Darstellung

von Prüfdaten	 576
8.5.3.2	 Kennzahlen und Kennzahlensysteme

in der Prüfdatenauswertung	 581

Inhalt﻿

XV

8.5.3.3	 Anwendung der Prüfdatenauswertung
im Unternehmen	 582

8.5.3.4	 Nutzungsmöglichkeiten der Ergebnisse
der Prüfdatenauswertung im Unternehmen	 583

8.5.4	 Statistische Prozessregelung	 585
8.5.4.1	 Das statistische Verhalten von Prozessen	 585
8.5.4.2	 Anwendung der statistischen

Prozessregelung	 588
8.5.4.3	 Randbedingungen für den Einsatz

der statistischen Prozessregelung	 592
8.5.5	 Fähigkeitsuntersuchungen	 598

8.5.5.1	 Stabilität und Fähigkeit eines Prozesses	 598
8.5.5.2	 Abgrenzung der Maschinen- und Prozess-

und Prüfmittelfähigkeit	 600
8.5.5.3	 Durchführung der Fähigkeitsuntersuchung –

Vorgehensweise und Berechnungs-
grundlagen	 601

8.5.6	 Prüfmittelmanagement	 602
8.5.6.1	 Prüfmittelplanung und -beschaffung,

Eignungsprüfung	 604
8.5.6.2	 Prüfmittelverwaltung	 606
8.5.6.3	 Prüfmittelüberwachung	 610

8.5.7	 Prüfplanung	 618
8.5.7.1	 Aufgaben der Prüfplanung	 618
8.5.7.2	 Richtlinien zur Prüfplanung	 620
8.5.7.3	 Informationsfluss bei der

Prüfplanerstellung	 622
8.5.7.4	 Aufbau und Inhalt des Prüfplans	 624
8.5.7.5	 Vorgehensweise der Prüfplanerstellung	 624

8.5.8	 Zusammenfassung	 633

8.6	� Innovative Prozesskettenoptimierung IPO	 638
8.6.1	 Einführung

8.6.1.1	 DMAIC-Modell – Schritt für Schritt
zum Erfolg	 639

8.6.1.2	 TRIZ – Systematisch zu innovativen Lösungen	 641
8.6.2	 TOC – Vom Lösungskonzept zur Umsetzung	 645
8.6.3	 Anwendung der IPO-Systematik	 650

8.6.3.1	 Klärung von Projektauftrag und
Optimierungszielen	 650

8.6.3.2	 Ermittlung des leistungsbeschränkenden
Engpasses	 653

XVI

Inhalt

8.6.3.3	 Erkennung und Überwindung
von Optimierungsbarrieren	 657

8.6.3.4	 Absicherung der Wirksamkeit
von Lösungen	 665

8.6.4	 Zusammenfassung	 667

8.7	� Reklamations- und Beschwerdemanagement	 668
8.7.1	 Nutzen des Beschwerdemanagements	 670
8.7.2	 Begriffliche und strukturelle Grundlagen	 672

8.7.2.1	 Beschwerde, Reklamation und
Beschwerdemanagement	 672

8.7.2.2	 Fehlerlebensdauer	 674
8.7.3	 Technische Beschwerdeabwicklung	 676

8.7.3.1	 Prozessrollen zur Gestaltung
der Aufbauorganisation	 677

8.7.3.2	 Referenzprozess Technisches
Beschwerdemanagement	 679

8.7.3.3	 Kontinuierliche Verbesserung des technischen
Beschwerdemanagements	 686

8.7.4	 Wertorientiertes Beschwerdemanagement	 688
8.7.5	 Zusammenfassung und Fazit	 689

9	 Toolbox	 693

9.1	� Balanced Scorecard (BSC)	 698

9.2	� Taguchi Verlustfunktion	 700

9.3	� FMEA	 704

9.4	� QFD – Quality Function Deployment	 709

9.5	� Design Review	 714

9.6	� TRIZ	 718

9.7	� Isochronen-Diagramm	 721

9.8	� Target Costing	 724

9.9	� Weibull-Analyse	 727

Inhalt﻿

XVII

9.10	� Wertstrommethode	 730

9.11	� Prozessstruktur-Matrix PSM 	 733

9.12	�� Gesamtanlageneffektivität oder Overall 	�
Equipment Effectiveness 	 737

9.13	� 7Q-7M-7K	 740
9.13.1	Fehlersammelliste	 740
9.13.2	Histogramm	 741
9.13.3	Qualitätsregelkarte	 742
9.13.4	Paretodiagramm	 743
9.13.5	Korrelationsdiagramm	 745
9.13.6	Ursache-Wirkungs-Diagramm	 746
9.13.7	Ablaufdiagramm	 747
9.13.8	Relationendiagramm	 748
9.13.9	Affinitätsdiagramm	 750
9.13.10	Portfolio	 751
9.13.11	Matrixdiagramm	 752
9.13.12	Baumdiagramm	 753
9.13.13	Netzplan	 754
9.13.14	Problem-Entscheidungs-Plan	 756
9.13.15	Mind-Mapping	 756
9.13.16	Brainstorming	 758
9.13.17	Morphologischer Kasten	 759
9.13.18	Progressive Abstraktion	 760
9.13.19	6-Hüte-Denken	 761
9.13.20	Reizwortanalyse	 762
9.13.21	Methode 635	 763

9.14	� Statistische Versuchsmethodik (SVM)	 764

9.15	� „5S“	 768

9.16	� Poka Yoke 	 771

9.17	� APQP	 773

9.18	� DRBFM – Design Review Based on Failure Mode	 775

9.19	� 8D-Methode	 779

XVIII

Inhalt

9.20	� Conjoint Analyse	 781

9.21	� Prozesswirkunsgrad	 784

9.22	� Quality Gates	 785

9.23	� Critical to Quality Analyse (CTQ) 	 791

9.24	� SIPOC-Analyse 	 793

9.25	� „BigPicture“ des Aachener Qualitätsmanagementmodells	 795

9.26	� Feedback	 798

9.27	� Moderation	 799

9.28	� Befragungsmethoden	 801

9.29	� Beobachtungsmethoden	 802

9.30	� SWOT-Analyse	 804

Stichwortverzeichnis	 809

