

QUALITY MANAGEMENT SUBSYSTEMS AND THEIR IMPACT ON BUSINESS COMPETITIVENESS

Juozas Ruževičius

Vilnius University, Faculty of Economics,
Department of Management
Saulėtekio 9, LT-10222 Vilnius, Lithuania
E-mail: juozas.ruzevicius@ef.vu.lt

The paper presents an analysis of the theory and methodology of quality management. A model of quality management subsystems is presented and some of its elements are discussed in relation to its influence on the competitiveness of Lithuanian business. Special attention is given to new aspects of quality assessment, social quality in particular. The fundamental elements of these qualities are also presented. The author conducted surveys of Lithuanian businesses and consumers and has used the obtained data to formulate and test the model and to interpret its elements.

Key words: quality, social quality, quality of life, social responsibility, quality systems, sustainable development

1. Introduction

The integration of the world's economy and the resultant growth in competition have made quality one of the most important factors in an organisation's survival and success. The European Union's (EU) Quality Promotion Policy considers quality to be the main strategic instrument in European organisational activity (A European..., 2000). In 2000, the European Quality Organisation announced the European Vision of Quality focused especially on the new perspectives in quality formation, in which quality management should encompass not only the technological and economic aspects of product and service quality, but also incorporate both the unique and the universally accepted activities undertaken by social, environmental and other organisations

(Towards ..., 2000; Slatkevičienė et al., 2005). The partnership among business, state institutions and community organisations is equally important in ensuring a certain standard of quality.

The aim of this study is to highlight the subsystems related to quality management, to reveal their content, to reduce the components of a new aspect of quality – social quality, using the data on Lithuanian businesses collected by the author to validate the relevance of the quality subsystems model.

2. Methodology

The paper refers to scientific, normative and legal literature, as well as to the logical analysis of economic activity and generalisations based on theoretical and methodological assump-

tions, systemised business practices, and the results of the author's systemised research on quality-related problems. The research covered the following areas: assessment of state-backed and prioritised areas in quality; image formation of national products; the motivation behind and the effectiveness of the implementation of quality and environmental management systems; analysis of the problems encountered in the environmental certification and labelling of products and consumer awareness of quality indicators, research on the impact of the comparative testing of product quality on the market and consumers' interests. A detailed methodology for this research has been published (Ruževičius et al., 2003; Ruževičius, 2003; Ruževičius et al., 2004; Ruževičius, 2005).

3. Results

3.1. The model of quality subsystems

Quality is a concept that cannot be measured on a time scale. Man's understanding of quality goes far back into prehistory, perhaps even a million years before the first tools were made (Makijovaitė et al., 1998). For a long time quality assessment hinged predominantly on the quality of consumer products – their composition, attributes, distinguishing features, and so on. The rapid development of product manufacture and foreign trade led to the founding of one of the first disciplines in applied science in the 19th century – *commodity science* (*merceologia* in Italian, *Warenwissenschaft*, *Warenkunde*, *Warenlehre* in German). Quality has always been the main subject in commodity science. Eventually, this subject expanded until it encompassed not only consumer products but also materials, raw materials, business equipment, intellectual property, stan-

dardisation, certification, certain aspects of a product's environmental and ecological quality, the protection of consumer's rights, the politics of consumerism and quality, etc.

Innovations in product technology, construction, composition, and the range in stock, as well as the globalisation of trade in recent decades necessitated the creation of a system where product quality and safety could be guaranteed on a worldwide scale. It became impossible by using the methods and means of classical commodity science alone. Gradually, commodity science branched off into independent areas of study, such as *qualitologia*, quality management, product and environmental management, *qualimetria*, the culture of quality, total quality management, quality management systems (ISO 9000, QS 9000, EMAS, ISO 14000, HACCP, GMP, OHSAS 18000 and others, Fig. 3), quality audits, sustainable development, etc.

The International Organisation for Standardisation, ISO, defines *quality* as an aggregate measure of the degree to which a product meets its needs (Quality, 2000). The author proposes a more detailed definition: *quality is the aggregate of a product's features pending its suitability to meet the desired and foreseeable needs of the consumer pursuant to its purpose and terms of use*. This definition refers to the product's deficiencies as well as its impact on the natural environment. The concept of a *product* is rather expansive. International ISO standards define the product as a result of any action or process (Quality, 2000). A conceptual description of product may include commodities, services, raw materials, intellectual property, organisations, processes, systems, individuals as well as combinations of one or more of the above mentioned elements. In business, quality is often interpreted more narrowly

– how a product's indicated attributes meet the set standards, regulations, specifications, laws and commercial contracts.

Integration processes in the world's economy and the growth of international trade have led to the internationalisation of quality processes, and quality remains one of the most decisive elements dictating a company's competitive ability. These processes increasingly use common methods, principles and criteria when formulating national and company quality politics and when creating international accreditation and quality certification systems and infrastructures in many countries. The formation of quality internationalisation processes is also being accelerated by the ever closer co-operation between the World Trade Organisation and other international quality, standardisation and certification institutions. In light of this, the European Quality Promotion Policy and quality politics have ensured EU industries a strategically important position in the 21st century (A European..., 2000). This programme gives particular attention to training employees at all levels in quality awareness and assessment, as well as providing further training for quality management positions.

Lithuania must create and develop a competitive economy which can secure the welfare of its citizens if it wants to establish itself and remain an equal and respected member of the international community in the current world climate. Now that Lithuania is a member of the EU, the competitive ability of its national products and services will depend not only on the ability of individual organisations to safeguard quality, but on the combined efforts of all sectors of the economy and other state institutions.

Quality is important not only as a measure of how competitive a business is; it also determines the efficacy of state governance and

other public sector organisations, the stability of a nation's economy, and the quality of life its citizens enjoy. This is why it is necessary to broaden our understanding of quality, so that other aspects (e.g., social) are also covered. The author's model of quality management subsystems is shown in Fig. 1.

While analysing the quality aspects of business competitiveness, the author proposes such subsystems related to the quality management as:

1. The value orientations of the society, government representatives, scientists and market participants.
2. Quality management systems, comparative testing of product quality and other.
3. Qualitative diversity of products.
4. Quality of product (commodities, services, intellectual property, processes...) and its environmental indicators.
5. Quality of economic management, organisational performance and business excellence.
6. Social quality.

Hereinafter we are going to examine the content of a number of quality subsystems and their influence on the competitiveness of business. The results of the research on the impact of the comparative testing of product quality on the market and consumers' interests are presented in the publication of the author (Ruževičius, 2005).

3.2. *Social quality*

In the current period of our nation's full integration into the European economy, quality is of particular importance not only for traditional industries, businesses and service providers, but for the public economy as a whole, for the public sector as much as for effective


Fig. 1. The model of quality management subsystems

governance. That is why, in addition to the quality of products and services, the quality model also reflects other, wider dimensions in quality management, such as the quality of governance, public economy and social quality, the social responsibility of organisations, quality of education, quality of life, consumer satisfaction indicators, and so on. *Social quality* refers to the quality of government and public sector organisations, social equality, quality of life, the social responsibility of organisations, partnerships among business, state institutions and society, etc. The *social responsibility of organisations* refers to the system of attitudes, actions and means by which these organisations co-operate with interested third parties with respect to the integration and prioritisation of social interests, ethical norms and environmen-

tal protection requirements. So far, social and life quality in Lithuania has not yet been systematically researched.

3.2.1. Quality of life

The World Health Organisation defines quality of life as an individual purpose-aligned cultural and value system by which a person lives, relative to his / her aims, hopes, living standards and interests. This is a detailed concept which incorporates an individual's physical and psychological health, degree of independence, social liaisons and relation to surroundings (Introducing..., 2003). B. Haas has formulated the following description of quality of life: "Quality of life is each individual's personal, multi-faceted, current evaluation of their life situ-


Fig. 2. Factors that comprise quality of life

ation in terms of the culture they belong to and the value system ascribed to in that culture". Quality of life is first of all a subjective measure of welfare, which equally incorporates physical, psychological, social and spiritual factors (Furmonavičius, 2001). We realise that there is no agreement on what exactly constitutes quality of life. It can be analysed using certain determinant factors. For example, a list of factors influencing quality of life, released by the EU Committee of Regions, mentioned health, living conditions (income, assets, dwelling), conditions and opportunities available for needs satisfaction, and negative life outcomes (criminality and asocial behaviour) (Evaluating..., 1999). However, attention must also be given to an individual's subjective sense of being, to all subjective and objective criteria. Quality of life also depends on employment and work conditions in a given country, as well as on personal relationships. In addition, when describing and evaluating life quality we find that it is every individual's subjective opinion that is the most influential element and not the evaluation of one's welfare according to certain predetermined criteria. The author suggests an alternative definition of quality of li-

fe. *Quality of life is each individual's subjective gauge by which they evaluate their life encompassing their physical and psychological well-being, social and spiritual factors, their level of independence, and ties to the community.* Quality of life is also determined by material status (the quality of one's home and contents, etc.), environmental surrounds and the development of the economy in relation to the exploitation of natural resources, community health, levels and quality of education, and the moral and psychological climate one finds oneself in (see Fig. 2).

3.2.2. Quality management in state and public sectors

Initially, attempts to evaluate the organisational performance of the public sector were centred on the assessment of value for money. More recently, performance management has been associated with the achievement of established standards and the audit of organisational systems to ensure conformance. The implication of the latter approach is that it is more important to achieve the outcomes desired by stakeholders rather than becoming optimal-

ly efficient. It is a challenge for the public sector to attain both high customer satisfaction and stakeholder satisfaction. For the private sector, quality is an important competitive advantage; in government, however, the incentive structure is such that political success is more important than quality-oriented management (Kouzmin et al., 1999).

In Europe and other parts of the world, not only educational or health care institutions but also organisations of the state government sector implement quality management systems or apply total quality management methods and models to improve their performance. In Northern Ireland, the most compelling motivation for improving the service quality of the public sector dates back to the mid-1990s when the Head of the Northern Ireland Civil Service launched the programme of Continuous Improvement. Besides, a directive from the government was initiated that all public sector organizations should achieve the Investors in People standard by December 1999 (Hazlett et al., 2000).

In the public sector of the United Kingdom, various quality management models and methods initiated by the government such as Charter's Mark Award, Programme of Investment in People are used. Studies in organisations that have implemented the mentioned models in their activities showed that application of quality management principles and methods improved customer service and performance efficiency (by implementing the value for money principle) (Slatkevičienė et al., 2005).

In order to improve the quality of state management and the administrative abilities of employees in the public sector, specifically formulated quality assessment programmes are needed. Similarly, quality management models and methods for the improvement and evaluation of the results of the activities carried out

by these institutions are also necessary. On 4 December 2001 the Government of Latvia passed the resolution concerning implementation of quality management systems in public administration (Reinholde, 2002).

The widespread acceptance and use of quality management methods hinges on society's willingness to embrace this concept and fully appreciate its benefits. Thus, the public needs to broaden its knowledge of issues relating to quality and environmental management, competitive ability, regional EU and innovation politics, the creation of civil society, the general social responsibility of organisations, etc.


The quality and image-formation of national products and services and the general improvement of the activities of organisations can only be secured through co-operation between the state and businesses, the state and society, and among businesses themselves. Fostering a good-natured agreement among consumers, employees and employers is also important. These co-operative efforts depend on the attitudes of state management institutions and initiatives that describe each party's specific mission, quality policy, self-awareness of their main product, indicators of its quality, and the expected consumers. The co-operation of state management and community organisations along with the guarantee of transparency and publicity of information creates a foundation on which the positive public opinion of the actions of state management organisations can be formed. Their contribution to the improvement of the quality of life of all members of society is then assured.

3.3. Quality management systems

One of the most important recent developments in quality management, arising from globalisation, is the initiation of quality systems

standardisation models and quality management in general, and the application of these initiatives in business and other fields (Ruževičius et al, 2004) (see Figs. 1 and 3). Quality systems models came about as a mechanism by which client–consumer relations could be regulated and are part of external quality management. The most important goal of creating quality systems is to prove to a potential client the ability of the business concerned to manage all factors that influence quality, and in this way guarantee that the quality of production will adequately meet the requirements. An effective quality system helps reduce outlays, increase a company's economic stability, competitive ability and prestige, widen its client base, better meet environmental protection requirements, and so on (see Fig. 3). The author's research revealed quality manage-

ment system areas needing improvement, of which the most crucial are the total lack or ineffectiveness of post-system client needs satisfaction evaluations and disorganised or uninitiated quality expense accountability data. Almost 40% of the Lithuanian businesses surveyed keep no record of outlays relating to quality, because there is a lack of information about the practical application of quality expenses, and no system to collect and process such data exists so far. The creation of a system to meet these needs is one of the most important undertakings required of management schools today. The inclusion of quality expense accounts in a company's financial records is one of the ways to quantitatively evaluate the benefits of quality systems and quality management programmes and to ensure timely corrective and preventative measures.


¹ HACCP – Hazard Analysis Critical Control Points

² GMP – Good Manufacturing Practice

³ GDP – Good Distribution Practice

⁴ CMM – Capability Maturity Model

⁵ OHSAS – Occupational Health and Safety Management Systems

⁶ The measure of quality, success and competitiveness of the company can be, for example, a decrease in non-conformity products, an increase in labour productivity and sales volume, new markets conquered, etc.

Fig. 3. Effectiveness of quality management tools

Source: Ruževičius et al., 2004.


Growing concern expressed by society and businesses over a more balanced relationship between economic growth and environmental protection is evident in Lithuania and in the world at large. Almost half of the businesses surveyed by the author, who have implemented the ISO 9001 quality management system, plan to create also environmental management systems. We recommend companies to create quality and environmental management systems that integrate ISO 9001:2000 and ISO 14001 and meet their standard requirements. This combination would facilitate a reduction in the amount of documentation required and allow a more effective use of funds which could be then allocated to the implementation, certification and maintenance of integrated system projects.

Quality systems meeting the ISO 9000 standards are implemented voluntarily, this is why the decision on its realisation is made solely by the company concerned. On the other hand, systems concerning food safety (HACCP), good manufacturing practices (GMP) or good distribution practices (GDP) are mandatory for the companies that meet the established specifications. For companies that fit this profile,

it is recommended that they integrate voluntary and mandatory quality systems, as some of these systems' requirements are similar. This is why it may be possible to prepare at least a basic programme that would appease the requirements of both systems without any overlap. The author's research showed that it is also possible to combine the ISO 9001 quality management and the OHSAS 18000 occupational health and safety systems. This would result in a significant reduction of the quality system initiation and maintenance costs.

Eco-management systems (such as ISO 14001 and EMAS) and the eco-labelling of products are considered to be voluntary. The development of these systems has been very rapid in Lithuania – twice as many enterprises introduce ISO 14001 systems every year (Fig. 4). For a description of the problems of implementing the eco-management systems, see Ruževičius, 2003.

No improvement in the quality of national products and services is possible without a marked improvement in the activities of related organisations. This can happen with the use of quality management models and the implementation of various quality and environmen-


*Fig. 4. Development of environmental management systems in Lithuania
(Compiled by the author based on the Standardisation Department of Lithuania)*

Growing concern expressed by society and businesses over a more balanced relationship between economic growth and environmental protection is evident in Lithuania and in the world at large. Almost half of the businesses surveyed by the author, who have implemented the ISO 9001 quality management system, plan to create also environmental management systems. We recommend companies to create quality and environmental management systems that integrate ISO 9001:2000 and ISO 14001 and meet their standard requirements. This combination would facilitate a reduction in the amount of documentation required and allow a more effective use of funds which could be then allocated to the implementation, certification and maintenance of integrated system projects.

Quality systems meeting the ISO 9000 standards are implemented voluntarily, this is why the decision on its realisation is made solely by the company concerned. On the other hand, systems concerning food safety (HACCP), good manufacturing practices (GMP) or good distribution practices (GDP) are mandatory for the companies that meet the established specifications. For companies that fit this profile,

it is recommended that they integrate voluntary and mandatory quality systems, as some of these systems' requirements are similar. This is why it may be possible to prepare at least a basic programme that would appease the requirements of both systems without any overlap. The author's research showed that it is also possible to combine the ISO 9001 quality management and the OHSAS 18000 occupational health and safety systems. This would result in a significant reduction of the quality system initiation and maintenance costs.

Eco-management systems (such as ISO 14001 and EMAS) and the eco-labelling of products are considered to be voluntary. The development of these systems has been very rapid in Lithuania – twice as many enterprises introduce ISO 14001 systems every year (Fig. 4). For a description of the problems of implementing the eco-management systems, see Ruževičius, 2003.

No improvement in the quality of national products and services is possible without a marked improvement in the activities of related organisations. This can happen with the use of quality management models and the implementation of various quality and environmen-


Fig. 4. Development of environmental management systems in Lithuania (Compiled by the author based on the Standardisation Department of Lithuania)

tal management systems (2004; Ruzevicius, 2003; Ruzevicius et al., 2004). Quality management systems are also necessary if Lithuanian products are to meet European quality standards and be marked with the *Keymark* label. At present, only about 600 of Lithuanian companies use certified quality management systems. In this respect, Lithuania lags far behind the leading countries. For example, in Great Britain almost half of all organisations have implemented quality management systems, and it is organisations from the public sector in particular where these systems are most widely implemented. There are 207 companies in Lithuania, or about 0.6 per cent of all companies, which use environmental management systems. Changes to public purchases laws are currently under consideration; an organisation shall have implemented quality and / or environmental management systems if it is to remain competitive.

3.4. Certification of products and eco-labelling

Product quality and the company's credibility are the primary priorities when choosing new business partners and subcontractors, cost co-

ming next (Ruževičius et al., 2003). That is why, when forming a successful image for Lithuanian products in foreign markets, it is imperative that organisations be encouraged to improve product quality and seek that they meet quality, safety and environmental protection requirements and receive certification to verify this. The author's research showed that Lithuanian products still lack the European quality *Keymark* labelling as well as other internationally recognised eco-labels, even though the European market is particularly open to "green products," as over 40% of consumers in the EU give priority to such items (Ruževičius, 2003). In 2005, most (75%) of Lithuanian businesses surveyed by the author have claimed that eco-labelling of products influences export potentials, while over one third (39%) plan to introduce the eco-labelling of their products in the future (Fig. 5).

The economic effectiveness of eco-labelling and the crucial increase of EL products sales depend on label recognition and the way consumers understand its meaning and value as stated above. The results of our investigation confirm that it is necessary to develop eco-education in our country, as only one in ten con-


Fig. 5. Evaluation of product eco-labelling (EL) by Lithuanian marketing specialists

4. Conclusions

The world's economic integration and stronger competition mean that quality is rapidly becoming one of the most important factors of an organisation's survival and success. The EU Quality Promotion Policy considers quality to be the main variable in deciding the strategies of European organisations. The European Organisation of Quality announced its European Vision of Quality where new approaches in quality formation are a major focus – quality management should incorporate not only the technical and economic aspects of the quality of products and services, but also the unique and universally accepted areas of social, environmental and other activities.

The model of quality subsystems broadens the concept of quality management in such a way that the dimensions like quality of the state, public economy and social quality, general social responsibility of organisations, the quality of education, quality of life, consumer satisfaction indicators and others are incorporated. Quality of life is described as a measure of each individual's subjective evaluation of their own life, comprising physical and psychological health, social and spiritual factors, the level of independence and ties to the community. The author suggests an alternative description of quality of life. Quality of life is each individual's subjective gauge by which they evaluate their life, encompassing their physical and psychological well-being, social and spiritual factors, their level of independence, and ties to the community. Quality of life is dependent on material status (quality of products, accommodation...), environmental surrounds and rates of natural resource exploitation in relation to economic development, community health, levels and quality of education, the moral psychological climate.

The research has shown that Lithuanian products are not yet labelled as meeting the European *Keymark* quality label, nor do they have any other internationally recognised eco-friendly labelling, even though green products have shown a great potential in the European market where over 40% of consumers choose to "go green". The majority (75%) of Lithuanian businesses surveyed claim that eco-labelling influences export growth, and over one third of these businesses plan to introduce eco-labelling of their products in the future.

To increase the use of environmentally harmless and eco-friendly products, consumer eco-education and eco-information programs need to be established on a regional scale, thus raising consumer's competency and ecological culture in society. Only an ecologically competent consumer will become a competent and demanding buyer and force business representatives to work purposefully. Amendments to public purchases laws could make a significant contribution here by legitimising the obligation to possess certificates of quality management programmes, eco-management systems and product ecological quality labelling (eco-labels). Companies seeking to undertake public purchases can then evaluate these certificates as an advantage in the competition. A system of comparative testing of the quality of Lithuanian products should be created, with a constant monitoring of the consumer satisfaction indicators.

Image-formation and quality of Lithuanian national brands and the improvement of the quality of organisational activities can only be secured through co-operation between the state and businesses, the state and society, and among businesses themselves. Fostering a good-natured agreement among consumers, employees and employers is also important.

For these co-operative efforts to be successful, a combination of factors is important, namely, the attitudes expressed by state management institutions and their initiatives in

defining each party's specific mission, their quality policy, self-awareness concerning their main product, its quality indicators and its expected consumers.

REFERENCES

- A European Quality Promotion Policy for Improving European Competitiveness (2000). Bruxelles: DGIII/B/4.
- Evaluating quality of life in European regions and cities: theoretical conceptualisation, classical and innovative indicators (1999). *European Union, Committee of Regions*. Luxembourg: Office of Official Publications of European Communities.
- Furmonavičius, T (2001). Gyvenimo kokybės tyrimai medicinoje. *Biomedicina*, T 1, Nr.2, pp. 128–132.
- Hazlett, S. A., Hill, F. (2000). Policy and practice: an investigation of organizational change for service quality in the public sector in Northern Ireland. *Total Quality Management*, Vol. 11, No. 4/5&6, pp. 515–520.
- Introducing the WHOQoL Instruments. *World Health Organization* (2003). Internet: <http://www.who.int> (12.06.2005).
- Makijovaitė, R., Ruževičius, J. (1998). Problems and perspectives of TQM implementation in Lithuanian education institutions. *Qualité totale et enseignement supérieur*. Toulon: Université de Toulon-Var et Université de Verona, pp. 139–144.
- Quality management systems: Fundamentals and vocabulary (2000). *ISO 9000:2000*.
- Reinholde, I. (2002). Quality in Latvian public sector: where to go? The 10th NISPACEE annual conference "Delivering public services in CEE countries: trends and developments". *Pracow*, pp. 198–204.
- Ruževičius, J. (2003). Aplinkosaugos priemonių tarpautinė tipologija ir jų taikymo Lietuvos įmonėse tyrimas. *Ekonomika: Mokslo darbai*. Nr. 62, pp.140–156.
- Ruževičius, J. (2005). Vergleichende Warentests und die Möglichkeiten ihrer Anwendung in Litauen. *Forum Ware*, Vienna, No. 1–4, pp. 25–31.
- Ruževičius, J., Adomaitienė, R., Sirvydaitė, J. (2004). Motivation and efficiency of quality management systems implementation. *Total Quality Management*, London, Vol. 15, Nr. 2, pp.173–189.
- Ruževičius, J., Kasparavičiene, G. (2003). Investigation into motivation and utility of implementing environmental management systems in Lithuania. *Journal of Environmental Engineering and Landscape Management*, Vol. XI, Supplement 1, pp. 1a–1h.
- Ruževičius, J., Savkova, A. (2003). Prekės markės įvaizdis ir jo tyrimas. *Ekonomika: Mokslo darbai*, Nr. 64, pp.133.
- Slatkevičiene, G., Adomaitienė, R., Ruževičius, J., Marčinskas, A. (2005). Quality policy impact on competition of organizations. *Quality management for organizational and regional development: Proceedings of international conference*, Palermo, pp. 797–808.
- Towards a European Vision of Quality (2000). Internet: <http://www.eoq.org/EuropeanQualityVision.html> (2005.05.02).

KOKYBĖS VADYBOS POSISTEMIAI IR JŲ ĮTAKA VERSLO KONKURENCINGUMUI

Juozas Ruževičius

S a n t r a u k a

Šio darbo tikslas – apibrėžti su kokybės vadyba susijusius kokybės posistemius ir jų turinį, atskleisti naujo kokybės aspekto – socialinės kokybės – sudedamąsias dalis ir, remiantis autoriaus atliktų Lietuvos įmonių tyrimo rezultatais, pagrįsti kai kurių posisteminių įtaką verslo konkurencingumui bei viešojo sektoriaus

organizacijų veiklos efektyvumui. Straipsnis parengtas naudojant mokslines, normatyvines ir teisinės literatūros bei ekonominės veiklos loginę analizę ir apibendrinimus, apimančius teorinių, metodologinių teiginių ir verslo praktikos veiksnių sisteminių bei autoriaus atliktų kokybės problemų sisteminių tyrimų

rezultatus. Tyrimai apėmė valstybės remtinių prioritetinių kokybės sričių nustatymą, nacionalinių produktų įvaidžio formavimą, kokybės ir aplinkos apsaugos vadybos sistemų diegimo Lietuvos įmonėse motyvacijos ir veiksmingumo nagrinėjimą, prekių aplinkosauginio sertifikavimo ir ženklinimo problemų analizę, prekių kokybės lyginamąjį testavimą, vartotojų informavimo ir švietimo kokybės klausimus.

Vykstant pasaulinei ekonominei integracijai ir stiprėjant konkurencijai, kokybė tampa vienu iš svarbiausių organizacijų išlikimo ir veiklos sėkmės veiksnių. ES kokybės programoje kokybė laikoma pagrindiniu Europos organizacijų veiklos strategijos dalyku. 2000 metais Europos kokybės organizacija paskelbė Europos kokybės viziją, kurioje pabrėžiamas naujo požiūrio į kokybę formavimo aktualumas – kokybės vadyba turėtų apimti ne tik techninius ir ekonominius prekių bei paslaugų kokybės aspektus, bet ir unikalias visuotiniai pripažintas socialines, aplinkosaugos ir kitas organizacijų veiklos sritis. Taip pat labai svarbi verslo organizacijų ir valstybės institucijų bei visuomenės organizacijų partnerystė siekiant kokybės.

Pasaulio ekonomikos integravimosi procesai ir tarptautinės prekybos plėtojimas lemia sparčius kokybės, kaip lemiamo įmonių konkurencingumo elemento, internacionalizavimo procesus. Jų metu vis plačiau naudojami bendri metodai, principai ir kriterijai formuojant šalių ir įmonių kokybės politiką, kuriant tarptautines akreditavimo, atitikties laidavimo ir kokybės sertifikavimo sistemas bei infrastruktūrą įvairiose šalyse. Kokybės internacionalizavimo procesus spartina vis glaudesnis Pasaulio prekybos organizacijos ir tarptautinių kokybės, standartizavimo ir sertifikavimo institucijų bendradarbiavimas. XXI amžiaus perspektyvą numatančioje Europos kokybės programoje kokybės politikai suteikiama Europos Sąjungos pramonės plėtojimo politikos strateginė reikšmė.

Lietuva privalo sukurti ir plėtoti konkurencingą ekonomiką, užtikrinančią visuomenės narių gerovę. Lietuvai įstojus į Europos Sąjungą, nacionalinių prekių ir paslaugų konkurencingumą lemia ne tik pavienių organizacijų gebėjimas užtikrinti kokybę, bet bendros visų ūkio sektorių ir valstybės institucijų pastangos siekti kokybės.

Kokybė yra ne tik svarbus verslo organizacijų konkurencingumo veiksnys, bet ir lemia valstybės valdymo bei kitų viešojo sektoriaus organizacijų veiklos efektyvumą, šalies ekonominį stabilumą ir jos visuomenės narių gyvenimo kokybę. Todėl būtina išplėsti kokybės sąvokos aprėptį, įtraukti į ją socialinius, gyvenimo kokybės ir kitus aspektus. Mūsų šalies integravimosi į Europos ekonominę erdvę laikotarpiu kokybė yra ypatingai svarbi ne tik tradicinėms pramonės ir paslaugų šakoms bei įmonėms, bet ir visam visuomenės ūkiui, viešajam sektoriui, valdžios veiklos

efektyvumui. Todėl autoriaus siūlomame kokybės posistemų modelyje parodyta ne tik prekių ir paslaugų kokybė, bet ir išplečiama kokybės vadybos samprata tokiomis naujomis dimensijomis kaip valdžios kokybė, viešojo ūkio ir socialinė kokybė, organizacijų bendroji socialinė atsakomybė, mokymo ir ugdymo kokybė, gyvenimo kokybė, vartotojų patenkinimo rodikliai ir kt. Socialinė kokybė apima valdžios ir viešojo sektoriaus organizacijų kokybę, individo kokybę, visuomenės kokybę, gyvenimo kokybę, organizacijų socialinę atsakomybę, verslo, valdžios institucijų bei visuomenės partnerystę ir kt.

Gyvenimo kokybė – tai pirmiausia subjektyvus gerovės suvokimas, apimantis fizinį, psichologinį, socialinį ir dvasinį lygmenis. Vertinant gyvenimo kokybę didžiausią įtaką daro kiekvieno žmogaus subjektyvi nuomonė, o ne jo gerovės vertinimas pagal tam tikrus kriterijus. Šio darbo autorius siūlo gyvenimo kokybę apibrėžti kaip subjektyvų kiekvieno žmogaus gyvenimo įvertinimo matą, apimančią fizinę ir psichikos sveikatą, socialinius bei dvasinius veiksnius, nepriklausomybės lygį, ryšį su aplinka. Gyvenimo kokybę lemia materiali aplinka (produktų, būsto kokybė ir kt.), aplinkos kokybė ir gamtos išteklius tausojanti ūkio plėtra, visuomenės sveikata, išsilavinimo kokybė, moralinis, psichologinis klimatas.

Stripsnyje tai pat išanalizuoti kitų kokybės vadybos posistemų (saugos ir aplinkosaugos vadybos sistemų, produktų sertifikavimo ir aplinkosauginio ženklinimo, valstybės valdymo ir viešojo sektoriaus veiklos kokybės) įtaka šalies konkurencingumui.

Siekiant plėsti saugų, nekenksmingų ir tausojančių aplinką produktų vartojimą, siūloma valstybės mastu rengti vartotojų švietimo ir informavimo programas, tobulinti vartotojų šios srities kompetenciją ir visuomenės ekologinę kultūrą. Tik ekologiškai išprusęs vartotojas taps kompetentingas ir reiklus pirkėjas ir taip verslo atstovus, valstybės institucijas veidutį kryptingai. Prie šios problemos sprendimo prisidėtų ir Viešųjų pirkimų įstatymo pataisos, įteisinančios kaip konkurencinį pranašumą viešuosiuose pirkimuose dalyvaujančių įmonių kokybės, aplinkosaugos ir darbuotojų saugos vadybos sistemas ar produkto ekologinę kokybę patvirtinančius sertifikatus.

Nacionalinių prekių ir paslaugų kokybės ir įvaidžio formavimas bei organizacijų veiklos kokybės gerinimas gali būti laiduojamas tik bendromis pastangomis, stiprinant sistemų „valdžia – verslui“, „valdžia – visuomenėi“, „verslas – verslui“ bendradarbiavimą bei užtikrinant vartotojų, darbuotojų, darbdavių ir akcinių geranorišką sutarimą. Šiam bendradarbiavimui svarbus valstybės valdymo institucijų požiūris ir iniciatyva apibrėžiant kiekvienos jų konkrečią misiją, kokybės politiką, suvokiant savo veiklos pagrindinį produktą, jo kokybės rodiklius bei šių produktų vartotojus.