
 

 

 

 

MinőségDoktorok.Hu 

Egyszerű, érthető, a gyakorlatban is működő 

minőségbiztosítás kis és középvállalatoknak! 

 

 

 

Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között 

megjelent írások közül 

 

 

 

 

 

 

 

 

© Szerkesztette: Dr. Horváth Zsolt, 2016. 

  


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  2 / 168 

Tartalomjegyzék 

 

Előszó ...................................................................................................................................4 

1 Irányítási rendszerek – kiépítés – tanácsadás ............................................................5 

1.1 Mi is az az irányítási rendszer? .................................................................................5 
1.2 Mi lehet jogos kizárás a minőségirányítási rendszerből?...........................................7 
1.3 Kinek is szól a minőségügyi kézikönyv? ...................................................................9 
1.4 Fogyókúrán a minőségügyi kézikönyv! ................................................................... 13 
1.5 A szabályzat készítésének nyolc parancsolata! ...................................................... 16 
1.6 ISO mindenáron? ................................................................................................... 21 
1.7 A minőségbiztosítás minőségbiztosítása ................................................................ 23 
1.8 Hogyan válassz jó tanácsadót? .............................................................................. 24 
1.9 Milyen jogosultág és képzettség szükséges a MIR bevezetéséhez? ...................... 29 
1.10 Hogyan válaszd ki a "lelkiismereted"? ..................................................................... 31 
1.11 Ki lehet minőségügyi vezető? (A szabvány szerinti minőségügyi vezető) ............... 32 

2 Tanúsítás, auditálás .................................................................................................... 34 

2.1 Mibe kerül, és mit ér egy tanúsítvány? .................................................................... 34 
2.2 Kérdések a tanúsítási jel használata körül! ............................................................. 37 
2.3 Miért nem mindegy, hogy kit választok tanúsítónak? .............................................. 38 
2.4 Jó tanácsok auditáltaknak ....................................................................................... 40 
2.5 Eltérést kaptunk az auditon! Ez mit jelent? ............................................................. 43 
2.6 Amikor Tamás elmondta az egyik megbeszélésen, ................................................ 46 
2.7 Mire is jó még egy ISO 9001 tanúsító audit?........................................................... 47 
2.8 Mik a legsúlyosabb tipikus hibák, amiket az auditorok találnak? ............................. 49 

3 Fejlesztés ..................................................................................................................... 57 

3.1 Folyamatirányítás egyszerűen – így készül a tojásrántotta is… .............................. 57 
3.2 Javítsak, de mit? ..................................................................................................... 59 
3.3 Mit is értsünk megelőző intézkedés alatt? ............................................................... 61 
3.4 Ha jól csinálod, lehetőség, de ha rosszul, akkor csak költséges csapda – Best 

practice sharing! ..................................................................................................... 63 
3.5 Az arany tojást tojó... alkalmazott ........................................................................... 65 
3.6 A főnök se tudja, ki mit csinál? ................................................................................ 68 
3.7 A jó, a rossz, és a csúf, avagy a jó minőség költsége, a rossz minőség költsége, és 

ez a csúf válság! ..................................................................................................... 73 
3.8 Tíz jó tanács a mutatószámok megválasztásánál! .................................................. 76 
3.9 A fejlődés gátjai? .................................................................................................... 77 

4 Oktatás ......................................................................................................................... 79 

4.1 Majmok, banán, retorzió. De ki itt a majom? ........................................................... 79 
4.2 Kulisszatitok: Kitől tanul a tanácsadó? .................................................................... 79 
4.3 ISO képzés válság-köntösben ................................................................................ 80 
4.4 Légy Te is híres, és trendi! ...................................................................................... 82 
4.5 Brainstorming - Gyakorlati jótanácsok arra az esetre, ha (agy)viharba kerülnél! ..... 84 

5 Ügyfélközpontúság ..................................................................................................... 87 

5.1 Vevői visszajelzések kezelése. A gyakorlatban így ment ez... ................................ 87 
5.2 Mi a jó vevői elégedettségi kérdőív titka? ................................................................ 88 
5.3 Mit tehet az ember (a vevő)? .................................................................................. 90 
5.4 Mennyi kellett volna a vásárlói elégedettséghez? ................................................... 92 
5.5 Zsákbamacska teljes körű garanciával? ................................................................. 93 
5.6 Anyu, a szemetet eszik-e vagy isszák? ................................................................... 95 
5.7 Bababarátság Magyarországon .............................................................................. 96 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  3 / 168 

5.8 Üzletet érzelmi alapon? .......................................................................................... 99 
5.9 Az ígéret szép szó... Kit vertek át jobban? A megrendelőt, vagy a nevét "adó" 

szakértőt? ............................................................................................................. 100 

6 Beszerzés – beszállítás – alvállalkozás ................................................................... 102 

6.1 A bevételt akarod növelni? Koncentrálj előbb a kiadásokra! ................................. 102 
6.2 "Spórolunk, kerül, amibe kerül!" ............................................................................ 103 
6.3 Legyen a vállalkozás kicsi vagy nagy: a beszállítók értékelését ugyanúgy kell 

szervezniük! .......................................................................................................... 105 
6.4 Beszállítói értékelés – egyszerűen és újszerűen ................................................... 107 
6.5 Beszállítót választani a világ legegyszerűbb dolga. ............................................... 109 
6.6 A beszállítók „szent tehene” .................................................................................. 110 
6.7 Mire jó a beszállítói audit? .................................................................................... 111 
6.8 Mire figyeljünk oda, ha alvállalkozókat alkalmazunk? ........................................... 113 
6.9 Kiszervezett informatika? Outsource-olj jól! .......................................................... 114 
6.10 A szoftverhibák hétfejű sárkánya, azaz a problémák a szoftveresekkel ................ 116 
6.11 Már a beszerzés sem önálló ... a beszerzés a vállalati anyaggazdálkodási logisztika 

részeként .............................................................................................................. 117 
6.12 "JIT" - mi tette naggyá a japán autógyártókat? Kritikus beszállítási követelmények a 

"just in time" féle termelés esetén ......................................................................... 118 

7 Kockázatmenedzsment ............................................................................................. 120 

7.1 Kockázatokkal teli az életünk ................................................................................ 120 
7.2 Rendszerezzük a kockázatainkat .......................................................................... 121 
7.3 Kockázatok kezelésének általános módjai ............................................................ 124 
7.4 Kockázatkezelés egyszerűen – az FMEA módszerrel ........................................... 126 
7.5 Tíz gyakorlati tanács az integrált kockázatkezelés sikeréért ................................. 128 
7.6 Az egyik legnehezebb feladat a kockázatkezelés műfajában: ébren tartani az 

éberséget! ............................................................................................................ 130 

8 Információbiztonság rendszerszemléletben ........................................................... 132 

8.1 Információbiztonsági rendszerek kiépítésének tendenciái Magyarországon ......... 132 
8.2 Mit is véd az ISO 27001-es biztonsági rendszer? ................................................. 138 
8.3 Az információbiztonsági szabvány alkalmazásának csődje ................................... 139 
8.4 Veled is megtörténhet egyszer! ............................................................................. 141 
8.5 Paranoia. A szükséges minimum?! ....................................................................... 144 
8.6 Mennyit költsek a védelemre? .............................................................................. 149 
8.7 A kockázatbecslés paradoxona ............................................................................ 150 
8.8 Biztonságos takarítás ........................................................................................... 151 

9 Információbiztonsági tanácsok ................................................................................ 155 

9.1 Gép feltörése – ha a "hogyanért" jöttél, akkor rossz helyen jársz! ......................... 155 
9.2 Otthon dolgozni jó! És biztonságos is? ................................................................. 156 
9.3 Mindenkit, ... kivéve a gyevi bírót! ......................................................................... 157 
9.4 Az USA-ban 12 másodpercenként megtörténik… Az auditjainkról tudjuk: nálunk sem 

áll jobban az információbiztonság! ........................................................................ 158 
9.5 Adatszivárgás? Garantálva! .................................................................................. 160 
9.6 A selejt(ezés) bosszúja! ........................................................................................ 161 
9.7 ”Soha, de soha nem vennék részt egy piramisjátékban... ..................................... 163 
9.8 A bankok, a nagyvállalatok és a webshopok álma ................................................ 164 
9.9 Jucika a hírharsona – avagy a nagyon erős lehet gyenge is ................................. 165 
9.10 Honnan jött ez az e-mail? ..................................................................................... 166 
 

 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  4 / 168 

Előszó 

2007 nyarán négy lelkes, minőségirányítással (és részben információbiztonsággal) 
foglalkozó szakember (ezek voltunk mi: Harrer Ágnes, Gönye Zoltán, Oláh Tamás és 
jómagam: Horváth Zsolt) úgy gondolta, hogy megpróbál segíteni – elsősorban a KKV 
szektorban – a minőségügyi és információbiztonsági menedzsment elvek 
megismertetésében és elterjesztésében. Az volt a tapasztalatunk, hogy a kapcsolódó 
rendszerszabványok (főképp ISO 9001 és ISO/IEC 27001) által kínált nagyon jó módszerek 
és elvek használata nem hozza azt az eredményt, amit hozhatna. Ennek fő okát abban 
láttuk, hogy azok lényegének megértése és a kisvállalati viszonyokra való értelmezése, 
leképezése nem ismert – nem közismert, és ezért (általában) nem is működik jól.  

Ebben szerettünk volna a magunk módján segíteni, és létrehoztuk MinőségDoktorok.Hu 
internetes oldalt, ahová számos cikket, blogot, írást illetve riportot tettünk ki, amelyek mind-
mind a fenti alapelveknek a hétköznapi gyakorlatokba való átültetését mutatták be, lehetőleg 
sok-sok példán keresztül. A honlapon ezzel szerettük volna a minőségirányítási és 
információbiztonsági alapelveket a hétköznapi gyakorlathoz közel hozni. Az írások 
elkészítésekor törekedtünk a könnyű érthetőségre, hiszen elsősorban nem már képzett 
minőségügyi szakemberekhez kívántunk szólni, hanem a kisvállalkozókhoz, akiknek a 
munkájukban szerettünk volna segítséget nyújtani. A honlap biztosított továbbá hozzászólási 
lehetőséget, fórumot is, így ezen keresztül reagálhattunk az olvasói észrevételekre, 
kérdésekre is. 

A honlap évekig sikerrel működött, számos olvasónk visszajelzéséből, valamint a Google 
Analytics olvasottsági statisztikáiból ez látható volt. A honlap sikeréhez tartozik, hogy 2008-
ban megnyerte a Magyar Minőség Portál 2008 Díjat is, amit a Magyar Minőség Hét 
rendezvény keretében adtak át. 

Sajnos azonban – elsősorban a szerzők időközbeni egyéb elfoglaltságai miatt, – a 
folyamatosan megjelentetett új írások volumene lecsökkent, végül 2014-2015-ben már alig 
jelent meg új írás. Emiatt is döntöttünk 2016 év elején a honlap megszüntetése mellett.  

Átnézve az évek során megjelent számos írást megállapítható, hogy azok tartalma még ma 
is megállja a helyét, azok tanulsága még ma is időtálló. Ezért összeválogattam egy csokrot a 
honlapon 2007 és 2013 között megjelent írásokból, amelyeket itt most – témakörönként 
rendszerezve adok közre. 

Kívánom a kedves Olvasónak, hogy élvezettel olvassa az írásokat, és tudjon tanulni azok 
tapasztalataiból! 

 

Budapest, 2016. január 

Dr. Horváth Zsolt 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  5 / 168 

1 Irányítási rendszerek – kiépítés – tanácsadás 

1.1 Mi is az az irányítási rendszer? 

Dr. Horváth Zsolt 

Egy cég vezetőjeként – legyen az 5-, 15-, 25-fős, vagy esetleg nagyobb – egy idő után 
bizonyára azt is el szeretnéd érni, hogy a céged működése nyereséges, kiszámítható, 
átlátható legyen, és megbízhatóan eleget tegyen minden elvárásnak. Ehhez nem elég, hogy 
munkatársaid „csak tudják”, hogy mi a dolguk! 

Ehhez már a teljes működés átgondolt irányítására van szükség! Fontos, hogy a 
vállalkozásod minden tevékenysége pontosan átlátható, a tevékenységek végzésének 
módja hatékony legyen és megfeleljen minden elvárásnak. (Minden alatt értem – a 
tevékenység jellegétől függően – az ügyfél általi elvárásokat, a Te tulajdonosi vagy vezetői 
elvárásaidat, de adott esetben az adatvédelmi, környezetvédelmi, munkavédelmi és egyéb 
külső törvényi elvárásokat is.) És hogy ez minden pillanatban ilyen, azt – ésszerű határokon 
belül – utólag igazolni is kell tudni. Erre Neked is szükséged van, mert nem állhatsz 
minden pillanatban minden kollega háta mögött. De bizonyos igazolásokat az ügyfél is 
megkövetelhet, illetve a törvényi előírások is. Továbbá vitás esetekben ez igazolhatja majd, 
hogy Te vagy munkatársaid megfelelően jártatok el, valamint ennek alapján sokkal könnyebb 
az utólagos hibakeresés és javítás. 

Tehát pontosan meg kell határozni, hogy melyik munkatársad – milyen feltételek mellett – mit 
csináljon, és hogyan csinálja azt. El kell dönteni azt is, hogy mit kell, illetve mit szeretnénk 
utólag is igazolhatóvá tenni! (Egy példa, amibe biztosan Te is belefutottál már: „Az árut 
hiánytalanul, és sértetlenül átvettem: …aláírás…”) Ehhez a folyamatokat, tevékenységeket 
kell meghatározni, szabályozni! Vagyis meg kell tudnod mondani, hogy hogyan 
működjön a céged, mik legyenek a belső játékszabályok! És mindez persze csak akkor 
működhet jól, ha ezeket minden munkatársadnak a tudomására hozod, hogy megértsék 
és értelmesen betartsák a játékszabályokat! (Közhelyszámba megy már az az alapelv, de 
nagyon is igaz, hogy „minden szabályozás csak annyit ér, amennyit használnak belőle!” A jó 
szabályozás készítésének szempontjairól olvasd el „A szabályzat készítésének nyolc 
parancsolata” c. írásunkat.) 

Szeretnéd továbbá azt is elérni, hogy a céged hatékonysága, teljesítménye folyamatosan 
javuljon? Hogy az elkövetett hibákat ne kövesd el újból, illetve a megváltozott 
körülményekhez is gyorsan tudjál igazodni? Ez azt jelenti, hogy a kialakított működési módot 
folyamatosan felügyelni kell, és amikor szükséges, akkor javítani! – Tehát a kialakított 
szabályozási rendszer nem kőbe vésett az idők végezetéig, hanem folyamatosan 
karbantartott és továbbfejlesztett. – És pontosan ez az a plusz, amitől a kialakított 
szabályozási rendszered irányítási rendszerré válik, mert nemcsak az egyes 
tevékenységeket irányítja, hanem a folyamatos tanulás és tapasztalatok alapján felügyeli és 
javítja önmagát a szabályozási rendszert is! 

Összefoglalva: Akkor beszélhetsz a vállalatod (vagy vállalkozásod) irányítási rendszeréről, 
hogyha a vállalatod összes tevékenységét folyamatokba rendezed, ezek működésére – 
valamely vezérlő elv(ek) figyelembe vételével – meghatározod a (játék)szabályokat, 
amelyeket folyamatosan javítasz és jobbítasz, valamint az elvégzett tevékenységeket illetve 
eredményeket kapcsolódó feljegyzések rendszerével teszed igazolhatóvá, a szükséges (és 
célszerű) mértékig! A különböző irányítási rendszerek ezekben a vezérlő elvekben térnek el 
egymástól. 

Sok volt ez így egyszerre? Érdemes mindezt még egyszer átgondolni, mert ha ez 
világos, akkor már meg is értetted az irányítási rendszerek lényegét! Hiszen a legtöbb 
ún. irányítási rendszer arról szól, hogy az azt használó vállalkozás vezetője / vagy 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  6 / 168 

vezetősége meghatározza, mik azok a követelmények és szempontok (vezérlő elvek), 
amelyeknek a működés során feltétlenül érvényesülniük kell, és amelyeknek, mintegy 
szemléletmódként való figyelembe vételével alakítja ki és fejleszti folyamatosan a belső 
működési játékszabályok rendszerét. 

Milyen irányítási rendszerekről beszélhetünk? Ilyenek lehetnek pl.: 

o Minőségirányítási rendszer. (Ezt szokták minőségbiztosítási vagy minőségügyi 
rendszerként is emlegetni. Ennek követelményeit az ISO 9001-es szabvány foglalja össze, 
és képezi a minőségirányítási rendszer tanúsításának az alapját.) A vállalkozás számára 
az elérendő cél a működésének átláthatósága, stabilitása, és a folyamatainak olyan szintű 
megbízható és igazolt működése, amely garantálja a vevők felé a vállalások határidőre 
történő és kívánt minőségű teljesítését. Ennek biztosítását rendelik a folyamatok 
kialakítása során a fő vezérlő szemponttá. 

o Környezetközpontú irányítási rendszer. (Ezt szokták környezetvédelmi rendszerként is 
emlegetni. Ez szintén tanúsítható, mégpedig az ISO 14001 szabvány alapján.) A 
vállalkozás itt a környezetszennyezés csökkentését tűzi ki, és tesz meg mindent annak 
érdekében, hogy mind termékeivel, mind tevékenységeivel minél kisebb mértékben 
károsítsa a környezetet, a természetet. Ehhez tudatosan figyeli tevékenységeinek 
kölcsönhatását a környezettel, és úgy alakítja minden tevékenységét, hogy – lehetőleg a 
hatósági előírásokon túlmutatóan is – a környezeti terhelés (értsd: szennyezés, károsítás) 
mértéke csökkenjen.  
Nagyobb vállalkozások egyre fontosabbnak tartják az ezen a téren elért eredményeiket, 
sőt ezen eredmények kommunikációját is. Lásd pl. a ~0 emissziójú autókat, vagy azokat 
az autógyárakat, amelyek a termék teljes életútján át (azaz már a gyártás alatt, majd a 
hulladékká vált termék megsemmisítésekor) fontosnak tartják az alacsony környezeti 
terhelést. Ilyen például a Toyota, vagy a Honda. Azok a vállalatok, amelyek figyelmen kívül 
hagyják a környezetvédelem szempontjait, adott esetben komoly civil ellenállásra 
számíthatnak. Példát sem kell nagyon keresni, elég csak a Greenpeace körüli híreket 
figyelni. De még ilyen messze sem kell menni: elég, ha visszaemlékezünk a Rába 
ausztriai bőrgyárak okozta szennyezésére. 

o Információbiztonsági irányítási rendszer. (Ezt szokták információ-védelmi rendszerként 
is emlegetni. Ez szintén tanúsítható, az ISO 27001 szabvány alapján.) A vállalkozás célja 
(leegyszerűsítve) itt a működés / működőképesség folyamatos fenntartása és biztosítása 
azokkal a veszélyekkel szemben, amelyeket egyrészt a vállalati informatikai rendszer 
hibás működése, másrészt fontos és bizalmas információk illetéktelenek kezébe kerülése 
jelenthetnek. Itt a vállalat azt méri fel, hogy a működés egyes tevékenységeiben milyen 
információk és információhordozók vannak jelen, azok milyen fenyegetettségeknek 
vannak kitéve. A tevékenységeket és folyamatokat úgy szabályozza, illetve olyan védelmi 
eljárásokat vezet be, amelyek a kívánt védelmi szintet biztosítják. Játssz el a gondolattal, 
hogy: 

o Mit tennél, ha az összes beszállítód aktuális adata, elérhetősége elveszne? Vagy ami 
talán még rosszabb: a versenytársadhoz kerülne? 

o Ha a számlázó-, vagy a raktárnyilvántartó rendszered 1-2 napig nem lenne elérhető, 
vagy néhány adata nem a valóságot tükrözné? 

o Mi történne, ha ellopnák a notebookodat, rajta a (mentés nélküli) teljes üzleti 
levelezéseddel, valamint a tenderbeadás előtti bizalmas tender anyagokkal? 

o …. 

o Munkahelyi egészségvédelem és biztonság irányítási rendszere. (Ez is tanúsítható 
rendszer, az MSZ 28001 szabvány alapján.) A vállalkozás itt az egyes tevékenységek 
munka- és egészségvédelmi szempontból történő kockázatait méri fel és minimalizálja, 
illetve vezet be és tart fenn védelmi eljárásokat. Szintén csak gondolatjátékként: 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  7 / 168 

o A munkavégzésük során bekövetkező egészségkárosodásuk miatt indítottak pert volt 
munkaadójuk ellen a Fővárosi Bíróságon…” 

o „Fogyasztók perelik tömegesen, a veszélyes adalékanyagot (guargumi…) felhasználó 
gyártót…” 

o Stb… 

Ezen irányítási rendszerek mindegyikét lehet erre vonatkozó, fent bemutatott 
szabványok szerint kiépíteni, bevezetni majd tanúsíttatni. De irányítási rendszert 
kiépíteni lehet egyéni szempontoknak és követelményeknek a betartására is, amiről 
úgy gondolod, hogy hatékonyan segít céged jobbá tételében! 

1.2 Mi lehet jogos kizárás a minőségirányítási rendszerből? 

Dr. Horváth Zsolt 

Nagyon kellemetlenek azok az esetek, amikor az ISO 9001 szerinti minőségirányítási 
rendszerből történő kizárásokat az auditon másképp értelmezi az auditor, illetve a tanúsított 
cég. Ugyan a szabvány egyértelműen megmondja, hogy mikor melyik szabványelem zárható 
ki, illetve mikor nem, a gyakorlat a különböző értelmezések (vagy szándékok ☺) miatt mégis 
sok vitát szült már. Nézzünk most ezekre néhány példát! 

Mit is jelent a „kizárás”? Azt jelenti, hogy a minőségirányítási rendszer kiépítése során 
nem alkalmazom az ISO 9001 szabvány összes követelményét, hanem bizonyos 
követelmények teljesítésétől eltekintek a rendszer kiépítése és működtetése során. 

Meg lehet ezt egyáltalán tenni? Milyen esetekben lehet ezt megtenni? Nézzünk két 
egyszerű példát: 

o Egyik ISO 9001 szerinti minőségirányítási rendszert kiépítő vállalkozás sem mondhatja 
azt, hogy nem alkalmazza pl. a belső auditot, mert szerinte anélkül is jól működik a 
rendszere. 

o Egy vállalkozás például a megrendelőjétől bérelt műanyag fröccsöntő berendezésen, 
annak előírt technológiája betartásával gyártja neki folyamatosan ugyanazokat a 
fröccsöntött műanyag kütyüket. Akkor ő maga semmilyen terméktervezést nem végez, 
hiszen a kész termékdokumentációt és a hozzávaló technológiai előírást készen veszi át a 
megrendelőtől. Így a termék tervezésére vonatkozó szabványkövetelmények 
értelmezésével nem tud mit kezdeni, azokat nyugodtan elhagyhatja a rendszeréből. 

Ezekből a példákból látszik, hogy a minőségirányítás működtetéséhez feltétlenül szükséges 
keretfolyamatok, menedzsment folyamatok semelyik minőségirányítási rendszerből nem 
hagyhatók el. Viszont ha az üzleti főtevékenység jellege miatt bizonyos, az üzleti 
főfolyamatra vonatkozó követelmények az adott esetben nem értelmezhetők illetve 
nincsenek, akkor azok szabályozása nyugodtan elhagyható – másképp fogalmazva „az 
adott követelmények teljesítése kizárható” – a minőségirányítási rendszerből. 

Leegyszerűsítve sokszor a következő alapelvet szoktam követni: Az üzleti tevékenység 
(főfolyamat) szabályozását folyamatszemlélettel, a valós tevékenységeknek megfelelő 
folyamatstruktúrában szabályozom. Úgy, ahogy azt a szakma szabályai szerint végezni kell! 
Ezekben a szabályozásokban megtalálhatók az ISO 9001 szabvány 7. fejezetének 
értelmezhető követelményei. Ha valamelyik követelmény nem található meg, akkor 
megvizsgálom, hogy annak a hiányzó követelménynek – értelmezve a saját üzleti folyamatra 
– hol és milyen haszna van, illetve kéne lennie. Ha azt megtalálom, akkor ott be tudom 
illeszteni a szabályozásba. Ha nem találom értelmét, akkor az azt jelenti, hogy olyan dologra 
kéne egy kötelező előírást gyártanom, ami egyébként nem szükséges! Akkor azt kizárom. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  8 / 168 

De nézzünk mindjárt néhány példát is ezekre a kizárásokra: 

o Tanácsadó tevékenységet végző kisvállalkozás, 8 – 10 fő alkalmazottal. A tanácsadás 
lehet pénzügyi, adószakértői, minőségügyi vagy más. Jellemző, hogy minden kolléga 
alapvetően otthonról (távmunkában) a saját számítógépén dolgozik, munkaidejének egy 
meghatározott részét az ügyfeleknél tölti. A tanácsadás – mint szolgáltatás – minőségére 
sem az irodaszerek, sem a munkatársak saját tulajdonú laptopjai beszerzésének nincs 
meghatározó ráhatása. Miután a tanácsadási szolgáltatás során semmilyen más dolog 
beszerzésére nincs szükség, ezért a főfolyamat szabályozásának kialakítása során a 
beszerzés, beszerzett termék követelményei illetve beszállítók értékelésének 
követelményei nem értelmezhetők. Ezek ilyen esetben nyugodt szívvel kizárhatóak. (Ez 
jelen esetben a szabvány 7.4 fejezete.) 

o Egy ügyvédi iroda esetében nehezen tudom elképzelni, hogy mit értelmeznék „megfigyelő- 
és mérőberendezésen”, és különösen nehezen tudnám a tevékenység ellenőrzését (pl. 
másik kollegával való átnézés) mérőberendezéshez és annak hitelesítéséhez kötni. Ilyen 
esetben a megfigyelő- és mérőberendezések kezelésére (hitelesítésére) vonatkozó 
követelmények értelmezésétől (szabvány 7.6 fejezete) el tudok tekinteni. 

o A fenti fröccsöntő alvállalkozó cég példáján látszik, hogy a cég semmilyen fajta 
terméktervezést nem végez, így a termék tervezésére vonatkozó szabványkövetelmények 
(7.3 fejezet) nyugodtan kizárhatóak. 

Ugyanakkor nézzünk néhány ellenpéldát is: 

o Szoftverfejlesztő cég ki szerette volna zárni a terméktervezést (7.3), mondván hogy a 
tanúsítást ő csak a saját fejlesztésű szoftvereinek (garanciaidőn belüli) kisebb javítási 
folyamataira szeretné értelmezni. Miután saját fejlesztésű szoftverről volt szó, ahol a 
javítás adott esetben nemcsak paraméterezést, hanem a szoftver kódba való javítást, 
belenyúlást (tehát tervezést és kódolást) is igényelhetett, ezért itt ezt semmiképp sem 
tartom jogosnak. (Természetesen ilyen tevékenység esetén az értelmezési tartomány 
leszűkítése a saját tevékenység garanciális javításának egy részére szintén 
megkérdőjelezhető.) 

o Szintén szoftverfejlesztő cég esetén a mérőberendezések kezelésének (7.6) kizárása 
nehezen fogadható el, különösen hogyha a mérés (értsd itt: tesztelés) a fejlesztéstől 
elkülönülten, ún. külön tesztrendszeren fut. Ebben az esetben maga a tesztrendszer a 
mérőberendezés, aminek a megfelelőségéről külön gondoskodni kell. Ez azt jelenti, hogy 
biztosítani kell azokat a tesztrendszerrel szembeni követelményeket, amelyek garantálják, 
hogy a tesztrendszeren hibátlanul lefutott program utána az éles üzemben is hibátlanul fog 
majd működni. 

Általában még nem találkoztam olyan esettel, és igazából nem is tudom elképzelni, hogy a 
következők kizárásra kerüljenek: 

o „7.1 A termék-előállítás megtervezése” – ez magának a gyártási illetve szolgáltatási 
folyamatnak a megtervezését jelenti, beleértve a minőségtervezéssel, minőség-
követelmények tervezésével és figyelésével. 

o „7.2 A vevővel kapcsolatos folyamatok” – ez a termékkel kapcsolatos követelmények 
vevői elvárását, meghatározását, teljesíthetőségének átvizsgálását és a vevői 
kapcsolattartás folyamatait foglalja magába. Minden cég, amely valamilyen 
tevékenységért másnak számlát állít ki, ezeket kell, hogy végezze, ezek egyike sem 
hagyható el. 

o „7.5 A termék előállítása és a szolgáltatás nyújtása” c. fejezet néhány alfejezete 
semmilyen körülmények között nem zárható ki. Ide tartozik többek között: 

o „7.5.1 A termék előállítás és a szolgáltatásnyújtás szabályozása” – ami maga a 
szabályozott főfolyamatot tartalmazza, és ami a minőségirányítási rendszer 
érvényességi területét lefedi, valamint 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  9 / 168 

o „7.5.3 Azonosítás és nyomon követhetőség” – ami meg a szabályozott főfolyamat 
egy alapvető és el nem hagyható ismérve. 

 

Nézzük meg végül, hogy maga az ISO 9001-es szabvány mond: 

MSZ EN ISO 9001:2009, 1.2 Alkalmazás 

… „Ha kizárásokat hajtanak végre, akkor ennek a nemzetközi szabványnak való 
megfelelőség csak akkor fogadható el, ha ezek a kizárások a 7. fejezet követelményeire 
korlátozódnak, és nincsenek hatással a szervezetnek arra a képességére vagy 
felelősségére, hogy a vevői, valamint az alkalmazható jogszabályi és egyéb szabályozó 
követelményeknek megfelelő terméket szolgáltasson.” 

Ez két dolgot követel meg: 

o Az ISO 9001-es szabványban csak az (üzleti) főfolyamatra vonatkozó általános 
követelmények között (ez a szabvány 7. fejezete) lehet olyan követelmény, amely az adott 
üzleti folyamat esetén – annak speciális jellege miatt – nincs, és így az a követelmény 
nem értelmezhető. 

o Az adott követelmény kizárása esetén (semmilyen módon) nem léphet fel olyan probléma, 
hogy amiatt valamilyen törvényi, jogszabályi vagy egyéb meglévő követelmény nem 
teljesítésül. 

Ezek a követelmények semmiben sem mondanak ellent a fenti megfontolásoknak, viszont 
felhívják a figyelmet arra, hogy a termék vagy szolgáltatás megfelelőségének biztosítására 
mindig a kapcsolódó törvényi, jogszabályi követelményeket – a kizárások során is – vegyük 
figyelembe! 

1.3 Kinek is szól a minőségügyi kézikönyv? 

Dr. Horváth Zsolt 

Kézikönyv a te pénzedből, amit talán csak az auditor használ? Ez nem hangzik túl jól, 
ugye? 

Eddigi auditori munkáim során számtalan minőségügyi (minőségirányítási) kézikönyv került 
már a kezembe. Az auditok során sokszor próbáltam megérteni, hogy az adott kézikönyvet a 
gyakorlatban ki és hogyan használja. A legtöbbször azt tapasztaltam, hogy igazából senki 
sem! 

Érdemes kipróbálni: Ha a cégedben, (uram bocsássa meg: a szomszéd cégében) van 
minőségügyi kézikönyv, úgy érdemes megkérdezni a folyosón néhány munkatársat: „Mit kell 
tudni minőségügyi kézikönyvről? Van-e benne valami, amire a napi munkavégzés során 
figyelni kell?” Nem árt mentő kérdéssel is készülni: „Tud-e bármi gondolatot felidézni a 
minőségügyi kézikönyvből”. A kérdés teljesen jogos, hiszen elvileg innen kellene indulnunk, 
nem? 

Ha netán nem lennének megnyugtatóak a válaszok (Elnézést, hogy ezt rögtön 
megelőlegezzük), úgy joggal merül fel a kérdés: Hogyan lehet ez a „minőségirányítási 
rendszer alapdokumentuma”, amit tulajdonképpen senki sem használ? 

Azt hiszem, sok auditon olyan kérdést kezdtem el feszegetni, amibe előttem senki sem 
gondolt bele! 

„Aki minőségügyi rendszert épít és vezet be, annak kell minőségügyi kézikönyv, és 
kész! 

Miért? (És jönnek a sztereotip válaszok.) 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  10 / 168 

Mert az a minőségügyi rendszer része! Mert előírja a szabvány! Milyen legyen? Nem tudom, 
de majd a Tanácsadó megmondja. …” – és ettől a pillanattól kezdve készítesz olyan 
dokumentumokat, szabályozásokat, végzel úgy tevékenységeket, aminek NEM látod az 
értelmét. És ez mind és mind fölöslegesen kidobott pénz, pedig lehetne értelmesen, 
megértve jól is csinálni! 

Először azt kell tisztázni, hogy mi is valójában a kézikönyv célja? 

A kézikönyv az irányítási rendszerek alapdokumentuma. A minőségirányítási rendszeré 
például a minőségirányítási kézikönyv. Ez ad keretet a működtetett rendszerednek. 

De mit is értek a „keret” alatt? Egy új irányítási rendszer bevezetésekor meg kell 
határozni, majd le kell fektetni annak az alapelveit. Értem ezalatt azt, hogy Te magad, mint 
a céged első embere, mit tartasz fontosnak a céged működése számára, mit akarsz elérni, 
mik az alapvető elvárások és betartandó alapelvek, és melyik tevékenységeket vagy 
módszereket tartod kiemelten fontosnak! 

Ezek az alapelvek segítenek a rendszer kidolgozása során, valamint a rendszer működése 
és továbbfejlesztése alatt is. 

Ezek az alapelvek kell, hogy – mintegy filozófiaként, szemléletként – áthassák a vállalkozás 
minden tevékenységét. 

De hogy ez mit is jelent, arra nézzünk néhány példát. Nézd meg azokat akik igazán 
nagyokká lettek: 

Egy kis szigetországbeli cég, amelyik a világ legnagyobb autógyártójává tudott felnőni: 
Toyota: „Folyamatos fejlesztés, minden szinten – a gyakorlatban” Legyen szó 
stratégiáról, vagy akár csak egy csavarról! 

Vagy a világot behálózó „sarki hamburgeres”: McDonald’s. Egy olyan gyorsbüfé, ahol 
mindent megelőz az a filozófia, hogy egyenletes minőségben, és villámgyorsan kell 
kiszolgálni az ügyfelet. 

Számos példát lehetne még hozni. Ezeknél a cégeknél biztos lehetsz abban, hogy 
minden munkatárs tisztában van ezekkel az alapelvekkel, ezzel a filozófiával! 

Itt nem szabad legyinteni, és azt gondolni, hogy „á, ezek multik, teljesen más világ”. 
Most már lehet, de a sikerük egyik nagyon fontos eleme, hogy tisztában voltak azzal 
(értsd: az összes munkatárs), hogy milyen filozófia mentén dolgoznak, és mindent 
összhangba is hoztak ezzel! 

Érdemes egy gyors önellenőrzést végezni: 

- Mik a vállalkozásod főbb alapelvei? Meg tudod őket fogalmazni egyszerűen, és tömören? 
- És a munkatársaidat is meg mered kérdezni, hogy szerintük mi? 

Az alapelveket minden alkalmazottnak, munkatársnak meg kell ismernie, meg kell értenie, és 
el kell fogadnia. Így ezek az alapelvek beépülnek a cégkultúrába, és folyamatosan részét 
képezik annak. Aki új alkalmazottként jön, annak már ez lesz a természetes ennél a cégnél, 
mert ebbe tanul bele, és ezt szokja meg. (Pont a rendszer „öntanító” volta miatt hihetetlen 
nehéz egy lezüllött kultúrájú céget talpra állítani!) 

Ezért a kézikönyv alapvető célja, hogy az irányítási rendszert alkalmazó vállalat 
alkalmazottai számára: 

- röviden összefoglalja a fenti alapelveket, 
- segítsen annak megértésében, és ezáltal 
- keretet adjon a rendszer kidolgozásához, és 
- mintegy „forgatókönyvként” segítséget nyújtson a rendszer mindennapi használatához. 

További fontos célja lehet a kézikönyvnek, hogy külső partnerek, ügyfelek felé, illetve 
a tanúsító testület felé bemutassa az irányítási rendszer kereteit (és nem többet)! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  11 / 168 

A kézikönyv alapelveinek a figyelembe vételével készül el a cég szabályozási rendszere. 
Ennek dokumentálása többféleképpen történhet. Mindig olyan módot kell választani, ami a 
Te cégedben, a Te munkatársaid által érthető, és használható! Azaz ami Rólad, és a Te 
vállalkozásodról szól! Kis cégek, vállalkozások esetén, amikor a szükséges szabályozás 
mennyisége is csekély és azok struktúrája könnyen áttekinthető, gyakran az egyszerűség 
kedvéért a szabályozásokat is összevonják a kézikönyvvel. Ilyenkor a kézikönyv nem csak 
az eredeti funkcióját látja el, hanem egyben a teljes szabályozási rendszer dokumentációjáét 
is. (Persze vannak tanácsadók, akik úgy gondolják, hogy a hosszabb, több dokumentumból 
álló, körülményesebben megfogalmazott dokumentációs rendszerért több pénzt is lehet 
kérni… De ez már nem a Te érdeked!) 

Akkor kinek is készül a kézikönyv? 

Nézzük először, hogy kinek nem készül a kézikönyv? A kézikönyv NEM az auditoroknak 
készül! 

Miért hangsúlyozom ezt ki ilyen határozottan? Azért, mert a legtöbb fölösleges rossznak, 
hibának, sajnos még szakemberek körében is, sokszor az az indoklása, hogy „az auditon át 
kell menni”, no meg hogy „fel kell készülnünk mindenféle auditorra is”! – De ebből az 
érvelésből is csak az látszik, hogy a kézikönyv céljának nem a kézikönyv eredeti működését 
tekintik, hanem csupán egy megírt segédeszközt az audit sikeréért! 

Tegyük helyre a dolgokat: az auditon való megfelelésnek nem célnak, hanem 
eszköznek kell lennie! Ha ez a Te vállalkozásodban nem így van, úgy érdemes 
végiggondolni, hogy mit is vársz a minőségbiztosítástól! 

Itt szeretnék mindjárt egy félreértést megszüntetni! Az auditornak az a feladata, hogy a 
követelmények teljesülését a gyakorlati működés alapján igazolja! Ez azt jelenti, hogy neki a 
munkatársaknál, alkalmazottaknál azok érdemi munkáját, mindennapi tevékenységük 
végzését kell megfigyelni, és az alapján következtetéséket levonni. Ellenben abból a 
kézikönyvben leírt állításból, amely egyenként felsorolva állítja a szabvány pontjainak 
teljesülését – még semmilyen konkrét információt nem lehet következtetni! Nézzünk erre egy 
tipikus példát: 

A következő bekezdés részlet egy kisvállalkozásnak a terjedelmes, mintegy 50-60 
oldalas kézikönyvéből. Ennek célja annak a szabványpontnak való megfelelés 
igazolása, ami az üzleti főfolyamatok megtervezését írja elő. 

„Az XXX Kft. úgy alakította ki minőségirányítási rendszerét, hogy az biztosítsa a 
szolgáltatás teljes körű megfelelését a vevői igényeknek és az MSZ EN ISO 9001: 
2001-es rendszerszabványnak. A vezetőség meghatározta a követelményeket, 
amelyek azzal kapcsolatosak, hogy miként kell a tevékenységeket végrehajtani. A 
szervezet kielemezte a folyamatok egymáshoz kapcsolódását, annak érdekében, hogy 
a folyamatok hatékony rendszerként tudjanak együttműködni. A szervezet 
megállapította, melyek azok a folyamatok, amelyek szükségesek az érdekelt felek 
követelményeinek való megfelelés érdekében, ezekre a folyamatokra eljárásokat 
dolgozott ki.” 

Ebben a bekezdésben a kézikönyv pontosan azoknak a követelményeknek a 
teljesítését állítja, amelyeket ilyen sorrendben és megfogalmazásban a szabvány is 
megkövetel. Csak éppen azt nem lehet megtudni belőle, hogy ez konkrétan mit 
takar! Nem mond semmit se a konkrét folyamatokról, se a tevékenységekről, se 
a velük szemben támasztott követelményekről. Az auditor ezzel a leírással 
semmire sem megy! Ugyanis a működés megfigyelése során ennek az eredménye 
akár látszik, akár nem, azt fogja tudni értékelni, és ez az idézett bekezdés 
mindenképpen értékelhetetlen fölösleges rész. Ugyanakkor beosztottad számára 
kimondottan káros, mert a sok fölösleges sallang között sokkal nehezebb megtalálnia 
a számára fontos információt, és így használni sem fogja tudni a kézikönyvet. 
De nézzünk egy másik példát ugyanabból a kézikönyvből. Ez a vevői elégedettség 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  12 / 168 

mérési kötelezettségének teljesítését hivatott igazolni:  
„Az XXX Kft. vevőivel, megrendelőivel folyamatos kapcsolatot tart fenn, hogy 
megelégedettségükről pontos információt szerezzen és ezen információkat 
visszacsatolva a működési rendbe egyre jobb minőséget érjen el. A megrendelői 
igényeket, követelményeket a vállalkozás minden tekintetben pontosan felméri és 
teljesíti elsősorban a vevő teljes megelégedettségére, másrészt az összes érdekelt fél 
érdekeinek szem előtt tartásával.” 

Ezzel a bekezdéssel sem tud sem a beosztottad, sem az auditor mit kezdeni. 
Ebből is hiányzik minden konkrétum a cégre vonatkozóan. 

Ez a két példa is azt mutatja, hogy az ilyen kézikönyv teljesen alkalmatlan a 
munkatársak számára a minőségirányítási rendszer kereteinek megértéséhez. De ami 
a nagyobb baj, hogy még az auditon is sokszor gondot okoz, mert az auditort az adott 
követelmény teljesítésének jó gyakorlatával kell meggyőzni. Abban pedig vajmi 
keveset segítenek ezek az általánosságok. 

Gondold csak el, mi történne, ha az alkalmazottaidnak ezeket a bekezdéseket (és 
hasonlókat) küldenéd körbe? Ha elvárnád tőlük, hogy ezeket olvassák el, értsék meg, 
és ennek tudatában végezzék jobban munkájukat? Mit értenének meg belőle, mit 
tudnának jobban csinálni? – Lehet, hogy alkalmazottaid jelentős része meg sem 
értené, mit is vársz el tőlük! Nem tudnának vele mit kezdeni, és ezért nem is vennék 
komolyan. 

Akkor kinek is készül a kézikönyv? 

Először is magának a vállalkozásnak, a vállalkozás munkatársainak és 
alkalmazottainak! 

A fentiekből kiderült, hogy a kézikönyvet elsősorban a saját alkalmazottaidnak készíted, hogy 
segítsél nekik megérteni a vállalkozásodban (cégedben) elvárt szemléletet és munkastílust. 
Ezért természetesen úgy is kell készítened a kézikönyvet, hogy amit beosztottaiddal – 
alkalmazottaiddal meg akarsz értetni, azt könnyen megérthessék. (Lásd „A szabályzat 
készítésének nyolc parancsolata” c. írásunkat!) 

A kézikönyv alapvető funkciója, hogy a minőségirányítási rendszered kereteit fektesse le, és 
annak működését segítse, támogassa. Ehhez kizárólag a cégeden belül kell működnie. Ha a 
kézikönyvedet még másnak is szánod, az első és legfontosabb cél akkor is a saját 
munkatársaid, alkalmazottaid felé történő kommunikáció maradjon. 

De készülhet a kézikönyv még az ügyfeleknek is, a nagyobb állandó beszállítóknak és 
alvállalkozóknak, vagy a tulajdonosoknak, vagy egyéb érdekelt feleknek! 

A kézikönyv készítésénél előre gondold át, hogy kinek szeretnéd majd odaadni az irányítási 
rendszered kézikönyvét! Ugyanis annak megfelelő célú és tartalmú információnak kell 
belekerülnie! 

Játékként nézzünk néhány gondolati példát ezekre. Képzeld el, hogy: 

- Ha állandó beszállítója szeretnél lenni néhány nagyobb ügyfelednek, akkor őket akarod 
meggyőzni a működésed megbízhatóságáról, átláthatóságáról. Ehhez – a bizalom 
erősítése miatt is – bemutatod nekik, hogy ISO 9001 szerinti minőségirányítási 
(minőségbiztosítási) rendszert működtetsz, sőt odaadod nekik a kézikönyvedet is. Azt 
szeretnéd, hogy ez a kézikönyv segítsen meggyőzni őket arról, hogy Téged érdemes 
állandó beszállítónak választania. A kézikönyvnek itt már célja az ügyfeled meggyőzése 
is, számára azoknak az elemeknek a bemutatása, ami bizalmat ébreszt bennük! Ehhez 
bele kell tenned néhány olyan dolgot is, ami már a működésed struktúrájára, a 
folyamatok rendszerére illetve az ellenőrzési rendszer alapelveire utal. 

- Bizonyos vállalkozások egyik alapvető marketing eszköznek tekintik a különböző 
konferenciákon, kiállításokon és egyéb szakmai fórumokon való jelenlétet. Ott szeretik 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  13 / 168 

bemutatni potenciális ügyfeleiknek a piaci jelenlétüket, és minél több olyan információt 
adni magukról, amivel megnyerik a jelenlévőket vevőknek. Ehhez a személyes 
kontaktuson túlmenően prezentációs anyagra is szükség van, aminek egyik eleme – 
amennyiben a minőségirányítási rendszer megléte versenyelőnynek számít, – a 
tanúsítvány, vagy maga a kézikönyv is. Gondold át, hogy ha kézikönyvedet marketinges 
szóróanyagként is szeretnéd használni, akkor mit kell beletenned, hogy hatékony legyen, 
illetve mit nem szabad kiadnod abban! 

- A kézikönyvet természetesen, – amennyiben tanúsítatni szeretnéd a vállalakozásod 
rendszerét, – oda kell adni a tanúsító szervezetnek is. Ennek célja, hogy előzetesen is 
meggyőződjön arról, hogy a minőségirányítási rendszeredet bevezetted, annak keretei 
megfelelnek a szabvány elvárásainak. Ezért szükséges látniuk, hogy a saját cégeden 
belül a „kereteket” lefektetted és kihirdetted! Segíthet még néhány alapvető eljárásnak az 
előzetes, dokumentált bemutatása, de ennek nem kötelező a kézikönyv részének lennie. 
A többit pedig az auditor a tanúsítási eljárás során, a gyakorlatban majd ellenőrzi. 

Hidd el, sokkal könnyebb a kézikönyv tartalmát összeállítani, ha már tudod, hogy 
kinek és mit akarsz mondani vele! 

1.4 Fogyókúrán a minőségügyi kézikönyv! 

Dr. Horváth Zsolt 

Ha már valamilyen módon kapcsolatba kerültél az ISO 9001-es szabvánnyal, már biztos 
találkoztál egy vagy néhány kézikönyvvel. Ha netalán több kézikönyv is akadt már a 
kezedbe, elég hamar, akár már a második kézikönyv után rájöhettél, hogy a harmadik, sőt a 
többi is ugyanolyan lesz. Mindegyiknek ugyanaz a struktúrája, és majdnem ugyanaz a 
tartalma is! 

Ebből következik, ha most a vállalkozásodba be kell, vagy be szeretnéd vezetni az „ISO”-t, 
akkor joggal számíthatsz arra, hogy Neked is egy ugyanilyen kézikönyvet fognak a 
nyakadba sózni! Mindehhez még arról is meg akarnak majd győzni, hogy ez kell a 
tanúsításhoz, és ezzel fog jobban működni a céged! (Már hallom is az indokot: „Hiszen hány 
helyen bevált már, nem...?”) A tanúsításon ezek után valószínűleg nem is lesz gondod, de 
szinte biztosan nem fogod a kézikönyv más hasznát látni. Ezt gyorsan le is tesztelheted! 
Elég, ha csak néhány barátodat, ismerősödet vagy partneredet megkérdezed, hogy náluk az 
„ISO bevezetése”, a Kézikönyv használata a tanúsítvány megszerzésén túlmenően milyen 
gyakorlati hasznot hozott. (Ne lepődj meg, ha a válaszok – kevés kivételtől eltekintve – 
elszomorítóak lesznek!) 

Azért, hogy Te ne juss ilyen sorsra: megmutatjuk, hogy hogyan lehet ezt egyszerűen 
és jól csinálni! 

Addig semmiről nem lehet eldönteni, hogy jó-e, amíg nem tudjuk annak a célját! Így van ez a 
kézikönyv esetén is. Ezekre a kérdésekre választ adtunk a „Kinek is szól a minőségügyi 
kézikönyv” című írásunkban. Ha már meghatároztuk a kézikönyv célját, és azt, hogy kinek 
szóljon, akkor lehet csak elgondolkozni azon, hogy milyen eszközök, megoldások állnak a 
rendelkezésre mindennek megvalósítására. 

Mit tartalmazzon a kézikönyv? 

A válasz alapvetőnek és triviálisan egyszerűnek hangzik, azonban a gyakorlat azt mutatja, 
hogy mégis ezt kell hangsúlyozni: 

„Csakis olyan információkat, amit azokkal szeretnél közölni, akiknek szól.” 

A legelső és legfontosabb célközönsége a kézikönyvednek a vállalatod alkalmazottai, 
munkatársai. Nekik ismerniük, sőt mi több, megérteniük és el kell fogadniuk a 
minőségirányítási rendszered alapelveit, kereteit. A kézikönyv, – a fentieknek megfelelően, – 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  14 / 168 

az új irányítási rendszer bevezetésekor meghatározandó alapelveket tartalmazza. Ezek a 
következők lehetnek: 

- Milyen célból vezetem be? (Milyen követelményeknek szeretnék ezzel megfelelni? Mit 
akarok ezzel elérni? Miért fontos ez?) 

- Mi az érvényességi területe? Kire vonatkozik? (Lehatárolás! – Főleg az elején jöhet 
nagyon jól, ha mersz fókuszálni! A fókuszálás és a „célcsoport” meghatározás 
fontosságáról főként a marketing keretei között hallani, pedig a minőségbiztosítás keretei 
között is alapvető lépésnek számít!) 

o Az egész cég, vagy csak egy része? 
o Az összes telephely, vagy csak részei? 
o Minden (üzleti) tevékenység, vagy azok közül csak néhány? 

- Milyen szabványnak akarok megfelelni (ISO 9001, esetleg az ISO 14001 vagy 
ISO/IEC 27001 is), ha szabvány szerinti, tanúsított irányítási rendszert szeretnék? 
Amennyiben minőségirányítási rendszerről van szó, úgy vonatkozik-e a szabvány minden 
pontjára, vagy vannak-e benne a cégem tevékenységére nem értelmezhető pontok? 

- A céges működésnek mely folyamatait szabályozom, és azok hogyan kapcsolódnak 
egymáshoz? Ilyen értelemben a kézikönyv azt mutatja be, hogy milyen tevékenység-
sorozataid (folyamataid) vannak, azokból hogy áll össze a vállalkozás működése, és 
azok játékszabályait hogyan mondtad ki vagy hol írtad le. 

- Hol találhatóak meg ezek a szabályozások? 

- Ehhez a következő információkat kell rendszerezve bemutatni: 

o Mik is tartoznak a lefektetett „belső játékszabályokhoz”? 
o Az egyes alkalmazottakra melyik szabályok vonatkoznak? (Mindenki gyorsan 

találja meg azt, ami őrá vonatkozik!) 
o Az egyes szabályok hol, hogyan érhetők el? (Mindenki gyorsan tudja meg, hol 

férhet hozzá a számára szükséges információhoz, no és persze ott hozzá is 
férhessen!) 

- Melyek a megvalósítás alapvető eszközei? 

Pl. minőségirányítási rendszer esetén mely területek fejlesztését kezelem kiemelten, mik 
az általánosan meghatározott célkitűzéseim a minőség javítása érdekében, stb. Itt 
gondolj arra, hogy melyek a cégednek azok a tevékenységei, amelyek a céged profiljától, 
üzleti tevékenységétől függően annak sikerét, elismertségét vagy az ügyfeleinek 
elégedettségét döntő mértékben befolyásolják. 

Nézzünk erre is egy példát: Ha egy szerviz céget vezetsz, akkor alapvető célnak 
tűzheted ki az ügyfélszolgálatod fejlesztését, vagy akár a szolgáltatási idő csökkentését 
is. A szolgáltatási idő hosszúsága nagyon sok szervizes cégnél az ügyfelek 
elégedetlenségének egyik alapja. Gondolj bele, hogyha elromlik egy berendezésed, amit 
nap mint nap használsz, akkor amúgy is kellemetlenséged van, mert nem tudod 
használni, nem is beszélve a javíttatással járó tortúráról. Ilyen esetben az időveszteséget 
nehezen viseled, és nagyon kiszolgáltatva érzed magad. A javítási idők csökkentése, a 
folyamat közbeni várakozási idők felszámolása pedig gyakorta elsősorban szervezési 
kérdés. Ha tehát a várakozási idő csökkentésével és az udvarias és korrekt ügyfél-
kommunikációval ki tud emelkedni céged a többi szerviz közül, akkor bizton számíthatsz 
az ügyfelek elégedettségére, és megfelelő forgalomra, haszonra, stb. (Persze a 
berendezések korrekt javítását alapnak feltételezem!) 

Ezeket együtt egy olyan ”felsőbb szintű szabályzatnak” is tekinthetjük,amely keretet 
szab a konkrét tevékenységeknek, a kialakítandó szabályozások kidolgozásának. 

Ezért ezek az alapelvek a minőségirányítási rendszer két alapdokumentumának részeit 
alkotják: a minőségpolitika (bevezetés célja, elvárások, és a megvalósítás eszközei), 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  15 / 168 

valamint a minőségirányítási kézikönyv. Általános gyakorlat azonban, hogy a kézikönyv 
tartalmazza magában a minőségpolitikát is. 

És most gondolj bele – saját vállalkozásod esetén – ezekbe az alapelvekbe! Mit 
fogalmaznál meg, és hány oldalon tudnád ezt megtenni? 

Emlékeztető: A cél az az, hogy ezeket az alapelveket a saját munkatársaid megértsék 
és magukévá tudják tenni. Ezt minél egyszerűbben tudják megtenni, annál jobb! És ez 
rajtad (is) múlik! 

Ha például egy minőségirányítási rendszer kiépítését szeretnéd elérni, akkor ezeknek az 
alapelveknek a megfogalmazása együttesen nem lehet terjedelmesebb néhány oldalnál! 
Még ha részletesebben is fogalmazod meg ezeket, akkor sem haladhatja meg a 
minőségirányítási kézikönyv és a minőségpolitika együttesen a 3 – 5 oldalt! 

Mindezekkel szemben milyen hosszú egy átlagos kézikönyv? 

A kézikönyvek nagy többsége, mintegy 35 – 50 (vagy több) oldalon, egyesével „válaszolgat” 
a szabványban szereplő összes mondatra. Ezeknek az az egyetlen értelme, hogy igazolja az 
elkötelezettségedet a szabvány megvalósítása iránt, amit egyetlen mondattal is megtehetnél! 

Természetesen a kézikönyved tartalmazhat ennél többet is, attól függően, hogy kinek 
szánod még, és mit akarsz vele elérni. Megmutatok néhány példát, hogy az ilyen esetekben 
mire kell figyelned kézikönyved tartalmának összeállításakor: 

- Amennyiben leendő vagy meglévő nagyobb, fontosabb ügyfeleidnek szánod a 
kézikönyvet, akkor az a célod, hogy meggyőzd őket a működésed 
megbízhatóságáról, átláthatóságáról. Érdemes tehát alaposan végiggondolni, hogy 
milyen információt és milyen struktúrában tartalmazzon még ebben az esetben a 
kézikönyv. Neked kell meghatároznod, – céged üzleti tevékenységétől, működési 
jellegétől függően, – hogy melyek azok az információk, amelyek bemutatásával 
megszerezheted a leendő (vagy meglévő) nagy megbízóid bizalmát. Nagyon komolyan 
érdemes megfontolni, hogy jó ötlet-e, ha mindezen, lényegében egy stratégiai kérdés 
megválaszolását egy (külső) tanácsadóra bízzuk! Értékes tippeket, jól bevált mintákat 
persze mutathat, de a döntésről való lemondást nem javasoljuk. Mit lehet érdemes 
elmondani? Például az üzleti főfolyamatod folyamatábráját, feltüntetve az ellenőrzési 
(kontroll) pontokat, vagy nagyobb cég esetén a minőségirányítási szervezeted 
felépítését, vagy más erősségedet. Továbbá abba is gondolj bele, hogy a kézikönyv 
kiadva cégen kívülre már nem számít bizalmas dokumentumnak, annak útját már nem 
tudod figyelemmel kísérni. Ezért a belső működésedről olyan információk, amelyek a 
saját know-how-d részét képezik, illetve amelyek konkurensek kezébe kerülve veszélyt 
jelenthetnek, még véletlenül se kerüljenek a kézikönyvbe! Nagyobb „játékosok” között 
arra pedig igenis számíts, hogy ha egy új partner kerül a képbe, az kérheti a kézikönyv 
kiadását! A szokásos üzleti gyakorlat az az, hogy azt ki is adják, ezért ha Te nem teszed, 
egyből előnytelen színben tűnhetsz fel. Hiszen már egy ártatlannak tűnő kérés 
teljesítésében sem vagy partner. 

- Más az eset, hogyha kézikönyvedet marketinges szóróanyagként szeretnéd 
használni konferenciákon, kiállításokon és egyéb szakmai fórumokon. Itt a 
megfelelő tartalom meghatározása sokkal nehezebb kérdés, mert sokkal kevésbé 
ismered azt, akinek a kezébe jut majd az anyag. Ugyanakkor utólag belelapozva ez az 
anyag legyen az, ami közvetíti az üzenetedet, és leendő vevőt szerez neked. Milyen 
információkat tehetsz bele akkor még a kézikönyvbe? Általános szabály erre sincs! 
Neked kell meghatároznod, ismerve vállalkozásod erősségeit, előnyeit, értékeit! Ezek 
persze iparáganként, tevékenységi körönként nagyon különbözők is lehetnek. 
Tartalmazhat a kézikönyv információkat például az üzleti folyamatokra, azok 
megbízhatóságára, vagy akár a minőségirányítás szervezetére, működtetésére, 
fejlesztési folyamataira, stb. vonatkoztatva is. Ebben az esetben ugyanakkor fokozottan 
igaz az az alapelv, hogy csak olyan információt írj bele, amit országnak-világnak 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  16 / 168 

nyugodtan publikálsz! Hidd el, hamarabb jut ez az anyag a konkurenciád kezébe, mint a 
leendő ügyfeleidébe. Továbbá talán ez az az eset, amikor a legnagyobb a jelentősége az 
információ „csomagolásának”, „tálalásának” is. Hiszen a kézikönyv ebben az esetben 
marketinges anyag funkcióját is betölti, tehát az idegenek kezében figyelemfelhívónak 
kell lennie. A szerkesztése pedig olyan legyen, hogy a szemet a legfontosabb információt 
tartalmazó helyre vonzza! A megfogalmazásnak is törekedni kell a rövid és egyértelmű 
üzenetekre, amikre kiemeléssel hívhatod fel a figyelmet! Ne hidd, hogy leendő ügyfeled 
végig fog olvasni egy pl. 55 oldalas száraz szöveget az általános elkötelezettségeidről, 
sőt a helyzet rosszabb: Még a saját munkatársak esetében sem lennék ebben biztos! 

- Másik, ellentétes példa az, amikor egy kisvállalkozás kézikönyve tartalmazza 
magukat az eljárások szabályozását is. Ez jellemzően az egyszerűen szabályozható 
tevékenységeket végző kisvállalkozásoknál lehet egy jó megoldás, ahol – cél az 
egyszerű működés és a teljes szabályozó dokumentáció rövidsége. Ekkor a kézikönyv az 
alkalmazottaid / munkatársaid számára nemcsak a minőségirányítási rendszer kereteit 
tartalmazza, hanem a folyamatok szabályozásának dokumentálását is, – a működéshez 
szükséges részletességgel. A kézikönyv szerkezetét is ennek megfelelően kell 
kialakítani. A folyamatok szabályozását úgy strukturáld, hogy az alkalmazottak könnyen 
áttekinthessék, gyorsan megtalálhassák benne a számukra fontos információkat. (Lásd 
még „A szabályzat készítésének nyolc parancsolata!” c. írásunkat.) Nem hiszem, 
hogy az alkalmazottaid mind tételesen tisztában lennének az ISO 9001-es szabvány 
fejezeteivel és azok követelményeivel. Nyugodj meg, nem is elvárás ez tőlük. Akkor 
viszont a nekik szóló folyamatok szabályozását ne a szabvány pontjai szerint strukturálva 
készítsd, még ha ez a felkészítőnek vagy az auditornak egyszerűbb és kényelmesebb is. 
Az alkalmazottaid nem fogják megérteni, pedig inkább értük kellene hogy készüljön a 
kézikönyv, és nem az auditorok kedvéért! Sokkal egyszerűbb, hogyha maguk a 
tevékenységek alapján strukturálsz, vagy akár a szervezeti felépítés szerint. Ezekben 
már könnyebben fognak tájékozódni, hiszen ebben élnek. Fontos, hogy miután ebben az 
utolsó példában a kézikönyv a teljes belső működés szabályozását tartalmazza, ezért ez 
a kézikönyv tipikusan csak belső használatra készül, és nem adható ki – a tanúsító 
szervezeten kívül – senkinek! 

1.5 A szabályzat készítésének nyolc parancsolata! 

Dr. Horváth Zsolt 

Belegondoltál-e már abba, hogy mennyi fölösleges szabályzat, írott és be nem tartott 
szabályozás van a cégetekben? Vajon mennyi munka volt mindezt elkészíteni, mennyi időbe 
és energiába került (és mennyi pénzedbe!), és végül mennyi papír ment mindezért 
pocsékba? 

– Igen, pocsékba, mert a be nem tartott, nem használt szabályozások mind fölöslegesek, és 
minden, ami azok elkészítéséhez kellett, fölösleges pénzkidobás volt! 

Tarts velünk, és kezedbe adjuk a szabályzatírás legfontosabb 8 pontját! Előbb azonban 
lássuk a miérteket! 

Minek a szabályzat? 

 

Figyelem, csapongani fogok, de kihagyhatatlan. Érted! 

 

Szükség van-e egyáltalán szabályzatokra, szabályozásokra? Melyik cégnek, vállalatnak mit 
kell szabályoznia? És mit kell ebből írottan szabályoznia? 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  17 / 168 

Szabályozás, szabályzat sokféle lehet. Minden vállalat vagy vállalkozás működésének 
vannak belső keretei, amiket a főnök elvár vagy megkövetel minden beosztottjától! Ő mondja 
meg, hogy ki mit csináljon, mit tehet meg és mit nem. Magyarul, hogy mik a belső 
játékszabályok! A miheztartás végett sokszor jó, ha ezek le is vannak írva, hiszen „… a szó 
elszáll…”, no meg félreértik, vagy nem hallják meg! 

De vannak bizonyos területek, témák, amiket szükséges is mindig ugyanúgy csinálni, és 
ezeket minden munkatárs számára kötelezően elő kell írni. Ilyenek például a különböző 
biztonsági előírások, legyen az munkavédelemmel vagy tűzvédelemmel kapcsolatos (ezt 
még a törvény is megköveteli), de akár csak környezetvédelemmel, adatvédelemmel vagy 
adatbiztonsággal kapcsolatos is. 

A 4-5 főnél nagyobb vállalkozások, akik önálló munkahelyet tartanak fenn, előbb vagy utóbb 
már eljutnak oda, hogy készítenek maguknak szabályzatokat, mint pl.: 

- munkába járás rendje, 
- vírusvédelmi szabályzat, 
- internet használati szabályzat, 
- belső működési szabályzat(ok), 
- munkavédelmi szabályzat, 
- tűzvédelmi szabályzat, 
- mentési szabályzat (vagy adatmentési rend), 
- minőségügyi kézikönyv és eljárási utasítások (a minőségügyi rendszert működtető 

cégeknél), 
- stb… 

A kicsit nagyobb vállalatok a működésük stabilizálásáért már az egyes alkalmazottaknak 
részletes munkaköri leírásokat készítenek, és tevékenységeiket folyamatokba szervezik. 
Ekkor a folyamatok működésének írott szabályozásai is újabb szabályzatokat képeznek. 

 

Az írott szabályozások hírneve 

Képzeljétek magatokat egy pillanatra az alkalmazottaitok helyébe! Mire gondoltok, ha 
meghalljátok a munkahelyeteken, hogy a főnök holnapra ad nektek egy újabb szabályozást, 
ami 15 oldal, el kell olvasni, meg kell tanulni és még be is kell tartani? Hát, nem sok jóra! 

Nekem az első gondolatom az lenne, hogy megint fölöslegesen megnőtt az adminisztráció, 
és lett egy csomó újabb olyan előírás, amit úgysem kell / lehet majd betartani! – És ha ez a 
gondolatom, még mielőtt megismertem volna a konkrét szabályozást, akkor ez rossz! Azért, 
mert ez már egy negatív előítélet egy vállalkozás fontos eszközével szemben, ami 
önmagában és jól használva egy nagyon hasznos és praktikus eszköz! 

Miért alakult – alakulhatott ki ez a negatív előítélet? Hiszen ha bárkit megkérdezek, a 
munkahelyi szabályozásokról és szabályzatokról mindenkinek csak olyan általánosságok 
jutnak az eszébe, hogy betarthatatlan, fölösleges, értelmetlen, bürokratikus, „minek, ha maga 
a főnök se veszi komolyan”, stb… 

Auditorként járva a vállalatokat, sajnos azt látom, hogy a gyakorlatban meglévő 
szabályozások jelentős részét valóban nem tartják be. Formálisan létezik ugyan az adott 
szabályzat, de senki sem használja, alig ismerik, vagyis nincs sok köze a valós működéshez, 
ami a készítése eredeti célja lett volna! Cserébe viszont lejáratják a szabályozás 
intézményét, mint az építkezések után hetekig kint felejtett 30-as táblák. 

Szabályozást írni könnyű, jó szabályozást írni azonban nagyon nehéz! 

Legalábbis ez következik abból, hogy a vállalatok és vállalkozások életében mennyi 
szabályzat, szabályozás van, azonban ezekből milyen kevés az, ami valóban jó! Milyen 
kevés az, amit valóban megértenek, használnak és betartanak! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  18 / 168 

Közelítsük akkor meg erről az oldalról! Nézzük meg, hogy melyek a rossz szabályozások 
közös vonásai! Nézzük meg, hogyan készítsünk zavaros szabályozást, amit garantáltan 
senki nem használ! … És persze utána tanuljunk belőle, hogy MIT NE KÖVESSÜNK 
MAJD EL! 

A szabályozások 8 alapvető hibája, ami garantálja, hogy a szabályozást ne használja 
senki: 

1. A vezetés nem támogatja 

Mit gondolsz, mennyire fogják betartani azt a szabályzatot, … 

- … amelyet egy megbeszélésen ismertettek, de maga a tulajdonos v. ügyvezető nem 
is volt jelen? 

- … amelynek oktatásán csak az volt fontos, hogy mindenki írja alá a jelenléti ívet? 
- … amelyet ugyan az igazgató rendelt el, de személyesen egyszer nem említette 

annak fontosságát senkinek? 
- … amelynek betartása alig vagy egyáltalán nem is ellenőrzött? 
- … amelyet maga a tulajdonos vagy ügyvezető sem tart be, netalán a tartalmát még 

csak nem is ismerik? 

A vezetés támogatása még nem garantálja a szabályozásunk sikerét, de a 
támogatás elutasítása garantálja a sikertelenségét! És a gyakorlat már ezerszer 
bizonyította, hogy ez akkor is igaz, hogyha különben teljesen jó, használható és 
gyakorlatias szabályozás lenne, amely teljes mértékben hasznos lenne mind a 
vállalatnak, mind a kollegáknak. 

Első parancsolat: Bármely szabályozás sikeréhez szükséges, hogy a vezetés 
önmaga tudatosítsa mindenkiben annak fontosságát, követelje meg annak 
betartását és személyes példamutatással a szabályzat betartásában járjon az élen! 

2. Rossz a reklámja 

„Jó bornak is kell a cégér”! Ez itt is igaz! Hajlamosak vagyunk a szabályzatot 
azonosítani azzal, aki írta. Hajlamosak vagyunk egy új szabályzatot még elolvasása 
előtt az alapján megítélni, hogy mennyire tartjuk fontosnak azt az embert, aki azt 
készítette. 

Nézzünk egy példát: A vállalat vezetése egy biztonsági (pl. informatikai biztonsági) 
témájú szabályzatot akar életbe léptetni. Ha az informatikai csoport nem túl népszerű a 
vállalaton belül, akkor fennáll a veszélye annak, hogy a kollegák csak legyintenek egyet, 
és nem veszik komolyan, mint ahogy az informatikai csoport egyéb megnyilvánulásait 
sem. 

És ez súlyos hiba! Ez ellen tenni kell valamit! – Fontos tehát, hogy az adott szabályozás 
– példánkban az informatikai biztonsági szabályozás – bevezetése előtt ezt a 
feszültséget feloldjuk! 

Magának a vezetőnek kell előre tudatosítani a munkatársakban az adott szabályozás 
fontosságát, annak jelentőségét a munkavégzés során illetve a vállalat életében. A 
példánknál maradva fontos megértetni a munkatársakkal, hogy az adott informatikai 
védelmi szabályok be nem tartása esetén saját maguk okozhatnak hatalmas kárt, 
veszélybe sodorva ezzel az egész céget, ami egyben a saját munkahelyük is! Tehát 
fontos legyen, hogy tudatában legyenek a szabályozás által előírt tevékenységek 
jelentőségének! 

Második parancsolat: Már a szabályzat bevezetése előtt tudatosítsd a 
munkatársaidban, a játékszabályoknak a munkájukra, és a vállalkozásra gyakorolt 
jelentőségét! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  19 / 168 

3. Nem célzott, nehezen megtalálható információ 

„Ha nem találom meg gyorsan, hogy mit kell nekem tudnom, akkor nem is fogom 
hosszasan keresgélni azt!” Akkor pedig inkább már el sem olvasom, és be sem tartom! 

Ne higgyük, hogy 

- ha egy szabályzatban gyönyörűen szabályoztuk a világ működését, akkor mindenki 
azt fogja használni! 

- feltétlenül azok a szabályzatok a jók, ahol sikerült egy monumentális szabályzatban 
mindent megoldani! 

- a munkatársak el akarják majd olvasni az összes többi részlegre vonatkozó 
előírásokat, biztonsági és egyéb szabályokat! 

Egy nagy, monumentális és minden területet felölelő szabályozást nagyon nehéz úgy 
megírni, hogy az egyes emberek gyorsan átláthassák és csak az őket érintő 
információkat olvashassák ki belőle gyorsan. Vagy ha így jobban tetszik: úgy megírni, 
hogy egyáltalán elolvassák! 

Ha nem tudjuk kellően strukturálni, szegmentálni a szabályzatot, akkor inkább több 
kisebb szabályzatba szedjük szét! 

Semmi értelme, hogy az asszisztensek elolvassák pl. az informatikai osztály dolgozóira 
vonatkozó biztonsági előírásokat. 

Az lebegjen a szemünk előtt, hogy mindenki csak gyorsan az őrá vonatkozó részt 
szeretné megismerni, és erre a minimális időt szánja. Akinek ez nem sikerül, az nagy 
valószínűséggel nem kutat tovább! 

Harmadik parancsolat: Strukturáljunk! A szabályozásban jól láthatóan, egyszerűen 
különítsük el a különböző embereket érintő szabályozásokat! Cél legyen az, 
mindenki könnyen, egyszerűen és gyorsan férhessen hozzá az őrá vonatkozó 
passzusokhoz! 

4. Köze sincs a valósághoz – avagy a szabályozás sokszor, csak elméletben egyezik 
meg a gyakorlattal 

Az a szabályzat, amit a valós élettől távoli elefántcsont-toronyban írnak meg, nem sok 
eséllyel fogja a vállalat működését támogatni, segíteni. Vonatkozik ez úgy a külső 
szakértőre, mint egy kollegára, aki ezt a feladatot megkapva elvonul a vackára, hogy 
megalkossa a nagy „Szabályzatot”. 

Mert ha nem a mindennapi életben előforduló / előfordulható esetekre állít fel szabályokat 
a munkatársak számára, akkor a munkatársaid a legjobb szándék mellett sem tudják 
majd használni, mert az ő valós eseteik nem részei a „Szabályzatnak”. Ha pedig 
elkezdenek leszokni a szabályozás használatáról, akkor más később sem fogják 
használni, amikor pedig ez szükséges is lehetne. 

Negyedik parancsolat: A szabályzat a valós, életszerű eseteket, szituációkat 
szabályozza! 

5. Homályos, érthetetlen 

Senki sem szereti, ha kioktatják! Előfordul, hogy a gyereknek nem magyarázzuk meg, 
miért nem teheti azt, ami neki meg van tiltva, a felnőttekben azonban ellenérzést kelt az 
ilyen parancsolgatás. Ha azt szeretnénk elérni, hogy együttműködjenek, és segítsék 
munkánkat, akkor meg kell mutatnunk, hogy mi miért is van. Különben a 
kiskapukat fogják keresni! 

Különösen a biztonsági szabályokra jellemző, hogy a szabályzat betartása 
nagymértékben függ az előírás (vagy éppen tiltás) megértésétől. Sokszor nem triviális, 
hogy látszólag ártalmatlan viselkedésből hogyan lehet katasztrófa! Ezt célszerű példával 
is alátámasztani. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  20 / 168 

Az oktató (de nem kioktató!) jellegű szabályzat segít a szabályozás fontosságának 
megértésében és tudatosításában, és sokszor – a szabályozáson keresztül – oktatja a 
megcélzott közönséget. 

Ötödik parancsolat: A szabályzatokat – különösen a biztonsági szabályzatokat – 
először értessük meg az alkalmazottakkal, utána lehet csak betartatni! 

6. Terjengős, bőbeszédű 

Egy pillanatra cserélj helyet az alkalmazottaiddal, és gondolj bele, hogyan reagálnál arra, 
ha egyik reggel a főnököd eléd tenne egy 130 oldalas szabályzatot, és elvárná, hogy napi 
munkád végzése mellett ezt olvasd el, és holnaptól tartsd is be? Kevesen vannak, akik 
valóban odafigyelve végigolvasnák mind a 130 oldalt! Anélkül pedig, hogy ismernénk 
annak tartalmát, a betartása is kérdésessé válik! 

Számos szabályzatnál tipikus hiba, hogy a szerző túl részletesen szeretne minden 
lehetséges esetet kielemezni, és minden apró részlet legprecízebb 
elmagyarázásával és szabályozásával egy hatalmas terjedelmű – és ezáltal szinte 
olvashatatlan méretű – szabályzatot alkot. Ezzel, még ha tartalmában teljesen korrekt 
is, csak azt éri el, hogy azok a kollegák, akik különben érdeklődéssel és pozitív 
hozzáállással el is olvasnák az adott szabályzatot, megrémülnek annak méretétől, és 
félreteszik, hogy majd később olvassák el. Ez persze a gyakorlatban azt jelenti, hogy 
sosem fogják elolvasni. 

A túlbonyolított szabályzat soha sem éri el a célját! Ha a szabályzatunk alapvető 
részei túl hosszúak, senki sem fogja elolvasni őket. Ha meg senki nem olvassa, akkor 
olyan, mintha nem is létezne! 

Itt persze kompromisszumra kell törekedni, mert egyik oldalról ott a nyomás, hogy 
alaposak legyünk, és értessük mag az előírás miértjét is, a másik oldalról pedig a 
terjedelemben meg van kötve a kezünk. A rohanó világunkban jellemző, hogy egy 
dologra csak rövid ideig szentelünk figyelmet. Ha ezt nem tartjuk szem előtt a 
szabályzat készítése során, akkor valószínű, hogy senki sem fogja megkapni az 
üzenetünket, legyen az bármennyire is fontos. 

Törekednünk kell a lényeg gyors, rövid, érthető megfogalmazására. Ezt fogalmazza meg 
a következő alapelv, a „RÉV-szabály”: azaz  „Röviden És Velősen”! 

Hatodik parancsolat: Minden jó szabályzat rövid! (De nem minden rövid szabályzat 
jó!) A különleges témákat mélységeiben tárgyaló részeket válasszuk el a mindenki 
számára fontos fő iránymutatásoktól! 

7. Büntetéseken alapuló betartatás 

Milyen légkörben kell dolgoznia annak, akinek minden egyes mozdulata szigorú 
szabályozásokkal megkötött, és minden egyes hibát azonnal szigorú büntetések torolnak 
meg? Mit gondolsz, mennyire lehet hatékonyan és konstruktívan dolgozni egy ilyen 
légkörben? Te meddig bírnád ott? 

A büntetésen alapuló szabályzatoktól félnek az alkalmazottak, és megpróbálják 
kikerülni. Ha az erőfeszítések a kiskapuk keresésének irányába hatnak, akkor a 
szabályozás már megbukott, nem érte el a célját! 

Az emberek borzonganak attól a gondolattól, hogy a cég az orwelli „nagy testvér”, aki 
mindig látja őket, és csak arra vár, hogy bűnt kövessenek el, és ő lecsaphasson rájuk a 
büntetéssel. Ez egy feszült, álszent légkört teremt, ahonnan sokan igyekeznek 
menekülni, az ottmaradók pedig megtalálják a kiskapukat a belső szabályrendszer 
kijátszására. A vége mindig az, hogy mindenki veszít! 

Azok a szabályzatok, amelyek betartása és betartatása csak különböző retorziókkal és 
büntetésekkel tartható fenn, azok ritkán érik el a céljukat. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  21 / 168 

Az alkalmazottaknak természetesen tisztában kell lenni a szabályozás tartalmával és 
annak jelentőségével, de a szabályzatot úgy kell elkészíteni, hogy az azt olvasó 
alkalmazottak, kollegák azt érezzék, hogy ők és a cég egy hajóban eveznek! 

Hetedik parancsolat: Ne a következményektől való félelem miatt legyen betartva az 
adott játékszabály! Még ha bizonyos szabályszegések retorziókat is vonnak maguk 
után, – a szabályzat betartása ne a retorzióktól való félelem miatt legyen biztosított, 
hanem az alkalmazottaid legyenek meggyőzve az adott szabályozás betartásának 
célszerűségéről, hasznosságáról. 

8. Elavult 

Nincs az a jó szabályozás, amely előre látná a jövőt! Minden szabályozás csak a jelen 
viszonyokra, jelenlegi állapotra tud építeni, és a jelenlegi körülmények között ír elő vagy 
éppen tilt meg bizonyos cselekvéseket, bizonyos célok érdekében. 

De mi van, hogyha változnak a jelenlegi körülmények? Már pedig változni fog, mert 
változik folyamatosan a törvényi háttér, a gazdasági háttér, fejlődnek a technikai 
eszközök, változik maga a cég is! Meddig biztos, hogy a szabályozásom a kitűzött célját 
– a megváltozott körülmények mellett – ugyanazokkal az előírásokkal még mindig 
hatékonyan tudja szolgálni? 

A tapasztalat is azt igazolja, hogy az egyszer elkészített és évek óta elfekvő, nem 
aktualizált szabályzatok az évek múlásával kikopnak a gyakorlatból, és elhalnak! 
Lehet, hogy formailag megmaradnak még érvényes szabályzatnak, de a működő 
gyakorlat teljesen eltávolodik tőlük. 

A szabályzat aktualizálásának optimális időpontját mindig az adott helyzethez 
viszonyítva kell mérlegelned! 

- Ha nagyon ritkán változtatod az adott szabályozást, akkor vagy állandóan 
problémákba ütközöl a régi szabályozás megváltozott körülmények közötti 
betartásával, vagy a kialakult gyakorlat már rég nem felel meg a szabályozásnak, 
túllépett azon. 

- Ha viszont túl sűrűn változtatod a szabályozást, akkor egyrészt irreálisan sok idő és 
energia megy el az új szabályozások kigondolására, dokumentálására és 
bevezetésére, és éppen ezért veszti el a szabályzat a hatékonyságát. 

Nyolcadik parancsolat: A szabályzatokat tartsd folyamatosan karban, és az élet 
változásával mindig aktualizáld őket! Csak az a szabályzat használható és marad is 
használatban, amely mindig az aktuális napi viszonyokra és elvárásokra 
vonatkozik! 

1.6 ISO mindenáron? 

Dr. Horváth Zsolt 

Az ISO bevezetése sok jót is tud hozni, azonban ész nélkül használva sokszor 
értelmetlen, az üzletmenetet romboló túlkapásokkal jár. Erre jó példa a következő 
történet… 

Barátom mesélte, hogy elromlott a lakásukban az erkélyajtó zárja. Különleges erkélyajtó és 
szerette volna, ha a beszerelő cég szervizeli. Gyors telefon, amit azonnal fel is vett egy 
barátságos hang, és megállapodtak a javítás időpontjában. Csak a szervizesnek egy fontos 
feltétele volt: Kérte, hogy a telefonos megrendelést erősítse meg írásban. Azaz küldjön vagy 
faxot, vagy e-mailt, mert különben nem tudnak kimenni javítani. „Na, nektek is biztos ISO-
tok van” – gondolta a barátom. Mindenesetre elküldte a megrendelést e-mailben is. A 
szerviz alatt – amit egyébként gyorsan és szakszerűen ellátott a kiküldött szakember – 
elbeszélgetett vele. Megkérdezte tőle, hogy miért szükséges az e-mailes vagy faxos 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  22 / 168 

megrendelés is a telefon mellé, mert bizony ő számos olyan nyugdíjast ismer a környéken, 
akik ezt a feltételt nem tudnák teljesíteni. A szervizes szakember elmondta, hogy néha ez 
nekik is problémát okoz, de miután ISO 9001 szerinti minőségbiztosítási rendszer szerint 
dolgoznak, muszáj ehhez tartaniuk magukat. Ezt az eljárást az auditor írta elő a számukra. 

A történet még folytatódik, de számomra máris számtalan tanulsággal szolgál! 

Nagyon hasznos, hogyha egy cégvezető és a cég is elkötelezett a minőségbiztosítás 
használatában. Ez rengeteg előnnyel jár, de csak akkor, hogyha ésszel használják! 

Fontos alapelv, hogy az egyes megrendelések mind jelenjenek meg valahol leírva, 
visszakereshető (igazolható) formában, valamint az utána következő események, 
cselekmények is legyenek visszakereshetőek, nyomon követhetőek. Ez követelményeket 
állíthat mind az adott cég saját munkaszervezése, munkatársai felé, mind az ügyfelek felé is. 
Azonban a megvalósítás módját hogyan szabályozzuk, az minden esetben rajtunk múlik. Az 
a szabályozási mód jó, ami illeszkedik a munkastílusunkhoz, nem akadályozza vagy nehezíti 
a munkavégzést, valamint nem állít fölösleges vagy esetenként megoldhatatlan akadályokat 
az ügyfeleinknek. (Egyszerű: mi vagyunk az ügyfelekért, és nem ők értünk. Ha 
végrehajthatatlan adminisztrációt várunk el tőlük, akkor elveszítjük az ügyfelek egy részét.) 

Mit jelent ez? Magánszemélyekből álló ügyfélkörrel rendelkező karbantartó (azaz szerviz) 
vállalkozás, ne állítson olyan adminisztratív bejelentési követelményt (fax, e-mail), amit 
az ügyfelek egy része nem tud teljesíteni. Ez a követelmény az adott szolgáltatás 
elvégzéséhez nem szükséges. A megrendelést tökéletesen fel lehet venni telefonon is, és 
a nyújtott szolgáltatás értéke sem indokolja ezt. (Egyébként a telefonos megrendelés 
igazolására – ha cég vagy az auditor mindenképpen ragaszkodik hozzá – a hangrögzítés is 
megfelelő alternatív módszer, amelyet más területen számos nagy szolgáltató alkalmaz is. 
Jelen esetben nem zárnám ki a faxon vagy e-mailben történő alternatív bejelentési 
lehetőséget, csak nem írnám kötelezően elő.) 

Képzeljük el, mi lenne akkor, hogyha minden kisiparos vagy szerelő, aki magánlakásokban 
javítja az ottani elektromos berendezéseket, közműveket (víz, villany, gáz, csatorna, stb.), 
bútorokat, nyílászárókat, zárakat vagy bármely mást, a minőségbiztosításra hivatkozva csak 
faxon vagy e-mailben beküldött dokumentumok iktatása után volna hajlandó elindulni a 
helyszínre? 

Természetesen nem azt mondom, hogy a felvett rendelésnek ne legyen cégen belül semmi 
nyoma, a kiszállásról és a munka elvégzéséről ne legyen igazolás, amit akár maga az ügyfél 
igazol. De a szükséges adminisztráció (papírozás) formája, egyszerűsége és 
mennyisége alkalmazkodjon mindig célszerűen a tevékenységhez, körülményekhez, 
és az elérendő célokhoz. Minden öncélú papírozás fölösleges. 

Még egy fontos gondolat! Értelmetlen dolgot még az auditor kedvéért sem szabad csinálni! 
Az auditornak ugyanis nem szabad konkrét eljárást, módszert előírnia vagy megkövetelnie. A 
feladata csupán annak megállapítására szorítkozik, hogy az adott cég működése során 
alkalmazott módszerek alkalmasak-e az ISO 9001 szabvány követelményei 
megvalósítására, és a gyakorlat során ezek a követelmények teljesülnek-e. A követelmények 
azonban sohasem konkrét módszerek alkalmazására vonatkoznak (azok szabadon 
választhatók), hanem bizonyos elvek érvényesülésére. Ilyen elv volt jelen esetben a 
megrendeléstől a teljesítés befejezéséig a nyomon követhetőség és igazolhatóság 
biztosítása. 

És akkor megint vissza a történethez. A barátom gyors közvélemény kutatást és némi 
számolást végzett. Az ablakokat, ajtókat kb. 8 évvel ezelőtt ez a cég cserélte a környéken 
tömegesen. Többek között az ő hatvan-lakásos társasházukban is. A munkájukkal és a 
termékükkel azóta is mindenki elégedett (volt). Az ajtók, ablakok is megöregednek, 
elhasználódnak, tehát valószínű, hogy a közeljövőben megszaporodnak a javíttatási igények. 
A hatvan-lakásos társasházukban vélhetően 20-25 %-nak van Internet kapcsolata és 
senkinek nincs faxa. Viszont, mindenkinek van ajtaja és ablaka... 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  23 / 168 

Tanulság: Ha egy tevékenységet csak az ISO-nak való megfelelés miatt csinál meg a cég, 
akkor ott a követelmények értelmezésekor valamit nagyon félreértelmeztek! 

1.7 A minőségbiztosítás minőségbiztosítása 

Dr. Horváth Zsolt 

Értetlenül állok a manapság divatos „pályáztatási rendszer” előtt. Hogyan lehet, hogy egy 
egyébként jó elképzelés – pl. a tanácsadási, különösen ISO rendszerépítési feladatkiírások 
esetén, – a gyakorlatban legtöbbször ennyire félresiklik? Hogyan lehet például felelősséggel 
irányítási rendszerek (ISO rendszerek) kiépítésére árajánlatot adni, amikor nem ismertek a 
feltételek és a körülmények (a feladat tartalma)? Meglepő, hogy ez a tény sokszor magát a 
megrendelőt / pályázat kiíróját se zavarja! Mi lehet itt a megoldás, ezen gondolkozzunk itt el! 

Gyakori tapasztalat, hogy a vezetési, informatikai vagy különösen az ISO rendszerek (pl. 
minőségirányítási, információbiztonsági vagy egyéb irányítási rendszer) kiépítési témájú 
pályázatok esetén maguk a kiírások is tartalmilag hiányosak, illetve súlyos szakmai hozzá-
nemértésről tanúskodnak. Ez következik sokszor abból, hogy a „kiíró” – rendszerint – nem 
szakember, fogalma sincs, hogy mi pl. annak az ISO rendszernek a „tartalma”, amit ki akar 
építtetni. 

Egyébként meg fölösleges a nagyon vegyes „tartalmakat” elemezni, amikor a „nyertes” úgyis 
a legalacsonyabb árat kínáló (és ez gyakran a jelentkező csapatból a „kókler”, esetleg a 
„főnök rokona vagy barátja”). Ilyenkor a Megrendelő rendszerint – ugyan nagyon határozott 
fellépéssel és meggyőzően – de csak valami használhatatlan papírhalmazt kap, amivel 
„áttolják a baráti tanúsító auditján”. 

Ha nem tudja, mit kéne kapnia, akkor annak is örül, hogy ilyen címen valamit kapott. Azzal 
legtöbbször ő maga sincs tisztában, hogy az ilyen olcsón kapott dokumentációt azon a 
kapott szinten saját maga (vagy bármely beosztottja), irányítási rendszerre vonatkozó 
szakismeret nélkül is egy-két napi munkával ingyen is meg tudta volna szerezni, vagy 
csinálni! – Ha ilyen nézőpontból nézzük, akkor pedig az a nagyon olcsó ár is hirtelen 
nagyon drága lesz! Másrészről, ami előnyt egy irányítási rendszer a cége működésének 
hatékonyságában, eredményességében jelenteni tudna, abból pedig semmit se láthat! Így 
lesz az olcsóságot és hatékonyságot megcélzó pályáztatási rendszerből – a rossz 
módszerek alkalmazása miatt – a legdrágább megoldás. 

Auditori tapasztalat, hogy sok olyan cég, akik egyébként jól működnek és fontos nekik a 
hatékonyság, gyakran a tanúsító audit ebédszünetében panaszolják el, hogy az ilyen módon 
választott tanácsadókkal mennyire befürödtek, mennyire ráfizettek. Auditokon én is, 
kollégáim is számtalanszor futottunk bele hasonló (és gyakran elrémisztő) estekbe: 

o Több cégnél mondák el, hogy a tanácsadói szerződést többször kellett utólag 
módosítani, többször kellett a tanácsadó cégtől új szakértőt kérni és újra kezdeni a 
rendszerépítést, mert használhatatlan anyagokat kaptak, a kiküldött (olcsó, pályakezdő) 
tanácsadó nem tudott tanácsot adni, stb. (Az idő- és pénzveszteség tetemes!) 

o Más cégeknél a tanúsító auditon jó rendszert láttunk. Azután ebéd mellett szomorúan 
mesélték el, hogy a tanácsadónak kifizetett pénz fölösleges és kidobott pénz volt, mert a 
használhatatlan anyag mellett nekik maguknak kellett megtanulni a minőségbiztosítást, 
és lépésről lépésre saját erőből kiépíteni a minőségbiztosítási rendszerüket. 

o Szintén más cégek felmondták menetközben a tanácsadói szerződést, és újakat kötöttek, 
hogy kézzelfogható és hasznosítható eredményt kapjanak. Ez is természetesen 
időveszteségbe és jelentős költségtöbbletbe, azaz ráfizetésbe került. 

o Néhány cég az auditon, az auditor kérdései nyomán döbbent rá arra, hogy ezeket a 
módszereket lehetne a saját működés-fejlesztésére is használni, és akkor a 
minőségbiztosítási tevékenységek kialakításába beleölt erőforrások nemcsak formális 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  24 / 168 

papírgyártást jelentenének, hanem nyereséget is produkálnának. És bánták, hogy ezt az 
„olcsó” tanácsadó elfelejtette nekik elmondani. 

o Auditon – jellemzően például ISO/IEC 27001 szerinti információbiztonsági rendszer 
auditján – találkoztunk olyan esetekkel is, amikor nemhogy a cég képviselői, de még a 
tanácsadó sem ismerte azt a szabványt illetve követelményeit, aminek az auditja éppen 
folyt! 

 

A probléma fő forrását abban látjuk, hogy a tanácsadás igénybe vételekor gyakran a 
Megrendelő maga sem ért ahhoz, amit kapnia kell. Mivel a tanácsadás nem kézzel fogható 
termék, aminek mérhető műszaki paraméterei vannak, ezért a Megrendelő nem tudja a 
végeredményről eldönteni, hogy az mikor jó vagy rossz! (Egy tanúsítvány megszerzése 
önmagában még nem mércéje a jó irányítási rendszernek.) Ilyen formán könnyen 
megtéveszthető, és az ajánlatok közül az egyetlen paraméter, amit konkrétan értékelni tud, 
az maga az „ár”! (És valljuk be, a mai szegény és spórolós világban ez egy nagyon fontos 
szempont!) Viszont a cserébe kapott szolgáltatás értéke számára nem ismert, nem mérhető, 
illetve nem tudja, hogy mit kaphatott volna még? 

Más iparágakban is fennáll ez a probléma, ott azonban erre már kötelező jó gyakorlatok is 
vannak. Építőiparban például el sem képzelhető egy olyan beruházás, építkezés, ahol a 
kivitelező mellett nem állna ott végig egy a megbízó által kinevezett (és szigorúan az ő 
érdekeit képviselő) műszaki ellenőr! 

A megoldás akkor egyszerű! 

Ugyanez az elv itt is megvalósítható – a tanácsadási projekt független 
minőségbiztosításával. Az alapelv egyszerű: Ha a Megrendelő nem szakember az adott 
tanácsadási projekt területén, akkor bízzon meg a projekt minőségbiztosítási feladatainak 
ellátására egy olyan szakértőt, aki az adott tanácsadási területen elismerten nagy 
tapasztalattal rendelkezik, és a projektet végző vállalkozótól garantáltan független. Ilyenkor ő 
természetesen nem vesz részt a projekt (vállalkozó oldali) megvalósításában, hanem a 
Megbízó oldaláról a tanácsadási projekt menetét, részeredményeit illetve a keretek reális 
felhasználását ellenőrzi, nagy tapasztalattal és a Megbízó érdekeit szolgálva. 

Ilyen feladatok végzésére minden tanácsadási projekt esetén lehet reális igény. A gyakorlat 
azt mutatja, hogy legnagyobb számban az ISO rendszerek (irányítási rendszerek) kiépítése 
tárgyú pályázatok, közülük is az ISO 9001 szerinti minőségbiztosítási (minőségirányítási) 
illetve ISO/IEC 27001 információbiztonsági témájú pályázatok gyakoriak. Ezekre sok esetben 
jellemző az itt bemutatott probléma, ahol a projekt eredményességét és hatékonyságát a 
projekt független minőségbiztosításának bevezetése lényegesen javíthatja. 

1.8 Hogyan válassz jó tanácsadót? 

Dr. Horváth Zsolt 

Mottó: A régi vicc ma is sokszor él:  

o Honnan tudtad, hogy (minőségügyi) tanácsadó vagyok? 
o Mert jöttél, pedig senki sem hívott, elmondtad azt, amit már tudtam, és mindez 

egy csomó pénzembe került! 

 

- Vállalkozást vezetsz, szeretnél kiépíteni ott egy minőségirányítási rendszert, de nem 
tudod, hogyan fogjál hozzá? 

- Vagy csak egyszerűen szeretnél olyan módszereket bevezetni, amelyekkel 
hatékonyabban tudnád cégedet működni, elkerülve az eddigi buktatókat? 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  25 / 168 

- Az ügyfeleknek, vagy éppen a kiválasztott nagy vevődnek is be kell tudnod mutatnod 
céged megbízhatóságát, jóságát, hogy mint beszállító, versenyben maradhass? 

- Tehát elvárás (esetleg) a tanúsítvány megszerzése is, de a stabil és szabályozott, 
átlátható működésre is szükséged van? Ezeknek a feltételeknek szeretnél megfelelni, de 
nem tudod, hogyan csináld? 

Marad a régi, jól bevált elv: Ha saját erőből nem megy, akkor külső segítséget kell igénybe 
venni! Így gyakran kénytelen vagy szakemberhez, azaz tanácsadóhoz fordulni! 

Adódik is a következő kérdés: kihez fordulhatok bizalommal? 

Sajnos az elmúlt években a minőségügyi felkészítők tábora annyira felduzzadt, hogy szinte 
Dunát lehet rekeszteni velük. Ugyanakkor, az eredmények, a tanúsítások híre, értéke egyre 
csökken. Mindebből arra következtetsz, hogy a minőségügyi tanácsadónak kifizetett pénz 
csak egyetlen egyre jó: a tanúsítvány megszerzésére (esetleg!), de vállalakozásod 
javításában vajmi keveset ér! 

Viszont – miután nem vagy ebben szakember (hiszen ezért is van szükséged segítségre) – 
honnan tudnád megítélni, hogy ki a jó szakember, és kitől számíthatsz érdemi jó 
munkára? És amibe mindez kerül, azt jól fektetted-e be, vagy csak fölösleges pénzkidobás 
volt? 

Szerencsére ez nem egy egyedülálló probléma! Vegyünk példának más területet: Ha például 
új ház építtetésébe fognánk, és keresnénk erre fővállalkozót, akkor mit tennénk? Hiszen az 
építőiparhoz sem értünk jobban. Az építési fővállalkozó pedig magáról minden szépet és jót 
elmond, és előre nem tudhatjuk, hogy mennyi igaz abból. Ilyenkor viszont bevett szokás, 
hogy elkérjük az adott vállalkozó referencialistáját, (lehet, hogy ez fenn van az interneten is). 
De az még önmagában nem elég, hogy hosszú a referencialista. Az még csak a 
kiindulópont. Vegyük a fáradtságot, és azokból legalább néhányat látogassunk végig, és 
beszélgessünk el az ott lakókkal a tapasztalataikról. Az ő valódi elégedettségük lehet a jó 
referencia, amire már lehet építeni! 

Ugyanezt a módszert nyugodtan alkalmazhatod a minőségügyi tanácsadód kiválasztásánál 
is! 

Gyűjts referenciákat! 

Nézd meg, hogy az adott tanácsadó (vagy cége) mekkora referencialistával rendelkezik, és 
azok közül személyesen látogass meg néhányat! Vigyázat, ne a csak a sikeresen 
tanúsított cégek listáját tekintsd önmagában jó referenciának, hanem azoknak a 
cégeknek az elégedettségét is! (Persze könnyebb a kommunikáció, ha valamelyik cégben 
már van személyes ismerősöd, van ott valamilyen személyes kapcsolatod.) Hogyha azon 
cégek vezetőit, középvezetőit megkérdezed arról, hogy mit adott nekik a tanácsadó, miben 
lett jobb a működésük az „ISO (9001)” bevezetése óta, akkor a kapott válaszok sok mindent 
elárulnak. Ez már megbízhatóbb alap, hogy mire is számíthatsz! 

Ha elkéred – akárcsak betekintésre – ezeknek a minőségirányítási kézikönyvét, és ezeket 
egymás mellé teszed, akkor azonnal összeáll a tanácsadó sablonja és munkamódszere, ami 
szerint dolgozik. Ekkor már nagyjából képet tudsz alkotni arról, hogy mit fogsz kapni! 

Megjegyzés: Előfordulhat olyan eset is, amikor 2-3 referenciacégtől megszerezve a 
kézikönyvüket, netalán az eljárási utasításait is azt tapasztalod, hogy azok a cégnév és 
cégbemutatástól eltekintve pontosan, szinte betűre azonosak. Ilyenkor jó esély van arra, 
hogy a Te céged is – cégnevet, logót és fejlécet kicserélve – ugyanazt a minőségirányítási 
dokumentációt fogja kapni. (Auditorként sajnos számos példáját láttam ennek.) Ebben az 
esetben elgondolkoztató azonban, hogy a kifizetett (sokszor nem kevés) pénzért a 
tanácsadó mit dolgozik Neked? (Mi olyant, amit Te magad is ne tudnál megtenni?) 

Természetesen az egyik legjobb referencia a személyes ajánlás, amikor egy megbízható 
barátod vagy üzlettársad ajánlja az adott tanácsadót. Akkor tőle nyugodtan megkérdezheted 
a rendszerépítés és tanúsítás alatti tapasztalatait, hogy a tanácsadótól mit és hogyan kapott, 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  26 / 168 

valamint hogy mivel volt elégedett (és mivel nem). Javaslom, hogy arra is kérdezz rá, hogy 
csak a tanúsítvány megszerzése volt-e a cél, vagy az érdemi működésben is hozott-e 
eredményt. 

Tapasztalat az adott szakmában! 

Mit gondolsz, hogyan fogja tudni a Te vállalkozásod tevékenységét egy olyan ember 
szabályozni, optimalizálni, aki az adott ágazat, adott szakma belső működését nem érti? Egy 
olyan tanácsadótól például, aki még az MS Word-öt tudja csak alapszinten kezelni, és egy 
olyan programot sem írt még életében, ami kinyomtatja, hogy „Hello, World!”, hogyan várod 
el azt, hogy egy szoftverház működésének problémáira mutasson rá, és azok optimális 
működtetésének kialakításában segítsen? 

Hiszen mindegyik szakmának, legyen az építőipar, energiaipar, élelmiszeripar, 
szórakoztatóipar, szoftverfejlesztés, kereskedelem, vendéglátás, vagy bármilyen egyéb 
termelési vagy szolgáltatási ágazat, megvannak a belső játékszabályai, módszerei, elvárásai 
és tipikus problémái is. Ha a tanácsadó nem rendelkezik ilyen irányú gyakorlattal és 
tapasztalattal, vagy legalább a felkészítésben részt vevő csapatában nincs ilyen 
kollega, akkor nehezen elképzelhető, hogy szakmailag előre fogja vinni a cégedet! 
Hiszen nincs semmi garancia arra, hogy a szabvány által megfogalmazott általános 
irányelveket a Te szakmádban értelmezni is tudja, sőt azokra jó megoldást találni. 

Tisztázd előre a célokat és a munkamódszereket! 

„Akkor fogod azt kapni, amit szeretnél, ha tudod is, hogy mit szeretnél!” – Ezzel azt 
szeretném mondani, hogyha nem tudod megmondani, hogy mit is vársz el a tanácsadótól, 
akkor jó esélyed van arra, hogy a végén elégedetlen légy! 

Gondold tehát előre át, hogy mit szeretnél elérni! Például: 

- Csak egy tanúsítványt, úgy hogy a munkádba a lehető legkevesebbet avatkozzanak 
bele! 

- Szeretnéd a céged hatékonyságát növelni, ezzel nagyobb nyereségre szert tenni? 
- Szeretnéd átláthatóbbá tenni céged működését? (Milyen szempontból, miben 

nyilvánuljon ez meg?) 
- Szeretnéd a rendszeres határidő-csúszásokat csökkenteni, minimalizálni? 
- Meg kell felelned valamely nagyobb megrendelőd követelményeinek, esetleg beszállítói 

auditjának? 
- Stb… 

A tanácsadóval való tárgyalás kezdetén a saját konkrét elvárásaidat fektesd le, sőt 
érdemes ezek alapján a tanácsadási projekt sikerére vonatkozó „sikerkritériumokat” is 
megfogalmaznod. Ezzel a tanácsadót kényszeríted arra, hogy úgy építse fel a projektet, 
hogy ezekre a problémákra adjon megoldást. Ez tulajdonképpen mindkettőtöknek jó, mert Te 
tudod, hogy mit kérsz számon a tanácsadótól, ő pedig tudja, hogy mit vársz el tőle, minek a 
teljesítése esetén leszel elégedett vele. – Ez persze egy szűrő is, hiszen akik csak 
sablonkézikönyvek eladásában tudnak gondolkodni, itt nem rúgnak labdába. 

Ha ezt tisztáztátok, nem árt tisztázni a tanácsadó munkamódszerét is. A tanácsadás egy 
közös projekt, legyen az (minőségirányítási) rendszerépítés, szervezetfejlesztés, új technikák 
és módszertanok vagy eszközök bevezetése, vagy más egyéb. Az eredmény mindenképpen 
az, hogy vállalkozásod működésében változás fog beállni. És ennek a változásnak 
teljesítenie kell az általad elvárt eredményeket, célkitűzéseket. 

Akkor vághatsz bele a projektbe, ha az elején el tudod hinni, hogy a kiválasztott tanácsadó, 
az általa bemutatott munkamódszerrel képes végigvinni a projektet, és elérni a kitűzött 
célokat. Melyik munkamódszer jó és melyik rossz? Erre nincs általános szabály, hiszen más 
és más körülmények között ugyanaz a munkamódszer lehet egyszer jó is, és máskor rossz 
is. Akkor mi alapján fogod elhinni, hogy jó úton halad a projekt? Ehhez inkább néhány 
szempontot tudok mondani: 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  27 / 168 

- A tanácsadó az előzetes elbeszélgetés alatt mennyire érti meg az adott vállalkozás 
speciális problémáit, illetve a kitűzött elvárásokat, sikerkritériumokat? 

- Van-e ilyen jellegű problémák megoldásában már referenciája? 
- A munkamódszer egyes fázisai (a mérföldkövek) mennyire követhetők, a 

részeredmények mennyire kézzelfoghatóak? 
- A vállalkozás működésének felmérésében, illetve a változtatások meghatározásában 

mennyire dolgozik egyedül, illetve mennyire vonja be a cégedet magát? (Ne felejtsd el, 
hogy a változtatást ti fogjátok utána nap mint nap megélni. A munkatársaid – akik ezt 
csinálják most is a munkanapok 8 órájában – tapasztalatainak és érdekeinek figyelembe 
vétele nélkül a legjobb újító ötletek is halálra vannak ítélve!) 

- Senki sem polihisztor! Ha a tanácsadás egyszerre többirányú szakmai felkészültséget és 
tudást is igényel, akkor honnan tudod, hogy a tanácsadó egy személyben minden 
területen kellően kompetens és szakértő. (Vagy mit tesz ennek a problémának a 
megoldására?) 

- Stb… 

Ezek a kérdések segítenek abban, hogy elhidd és megbízz abban, hogy jó tanácsadót 
választottál, és a projekt végén elégedett leszel az eredménnyel. 

Tanácsadó szerepe a rendszerépítés (és tanúsítás) után! 

Egy új berendezésnek nemcsak a beszerzése jelent költséget, hanem a fenntartása és a 
működtetése is. Ugyanez igaz a különböző rendszerek, (minőség)irányítási rendszerek 
bevezetésére és fenntartására is. 

Már a bevezetés előtt gondolj arra is, hogy mi kell a majdani rendszered működtetéséhez, 
hogy azok a feltételek is biztosítva legyenek. Ha minőségirányítási rendszert építesz ki, 
akkor arra is kell gondolni, hogy a minőségirányítási rendszered működtetéséhez és 
fejlesztéséhez egyidejűleg többféle tudás és ismeret szükséges. Ezeket alkotják 
egyrészt a saját ágazati szakmai ismeretek, a saját vállalkozás nagyon alapos ismerete, 
valamint a minőségirányítási ismeretek is. 

Ha a minőségirányítási rendszeredet tanúsíttatod is, akkor az auditokon nem elég 
bemutatni, hogy jól és hatékonyan dolgoztok, hanem el kell tudni magyarázni, hogy ezek 
a módszerek valóban megfelelnek azoknak az elveknek és elvárásoknak, amelyeket a 
szabványkövetelmények támasztanak. Továbbá elvárás az is, hogy évente legalább egyszer 
teljes körű belső auditot csinálj. Ezekhez legalább egy embernek ismerni kell a szabvány 
követelményeit, és értelmezni kell tudnia a saját viszonyotokra. Erre kiképezheted egy 
emberedet is, de ha kis cég lévén nem akarsz erre erőforrást áldozni, akkor ezzel 
megbízhatsz egy külsőst is. (Lehet, hogy nem is minden esetben éri meg egy kis cégnek egy 
„minőségügyi szakértőt” kiképezni.) Ilyenkor sokszor célszerűnek látszik azt a tanácsadót 
megbízni, aki magát a rendszert is kiépítette. Ő az, aki a felkészítés során mind a céget 
megismerte, mind pedig a minőségirányítási rendszereteket nagyon jól ismeri. – Persze 
ennek feltétele a jó tanácsadó választás! 

A tanácsadási projekt részleteinek megbeszélése, a megállapodás során gondoljátok át azt 
is, hogy lesz-e folyamatos szerepe a tanácsadónak a projekt befejezése után is, a rendszer 
fenntartásában és fejlesztésében! Ha lesz szerepe, akkor mik lesznek a konkrét feladatai, 
mik lesznek az elvárások és az egyéb kondíciók? 

„Néha a kevesebb a több!” - És ez a minőségirányításban sincsen másként! 

Sokszor auditorként az az érzésem, hogy a kis cégeknek készített 100 oldalakra rúgó 
minőségügyi dokumentációk csak azért olyan vaskosak, mert az oldalszám indokolta 
számára a felkészítésért elkért árat! 

Erről az az analógia jut az eszembe, hogy nem biztos, hogy annak az autószerelőnek kell a 
sok pénzt fizetni, akinek a szervizében 5 napot ott pihen az autóm, és aki éjjel-nappal 
izzadva bizonygatja, hogy milyen nehéz megtalálni és kijavítani a hibát. Amikor meg elhozom 
a kocsit, akkor ugyanúgy döcög, mint annak előtte! Sokkal nagyobb a tudása annak a 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  28 / 168 

szerelőnek, aki három perc alatt odaüt kettőt, és állít belül valamit, amitől azonnal vidáman 
és fürgén beindul minden. 

Ne a kapott dokumentációk mennyisége alapján értékeld a kapott munkát, hanem 
annak gyakorlati haszna, használhatósága alapján! 

És akkor a gondolatot kicsit tovább folytatom: Nem beszéltünk még minden üzlet 
legfontosabb kérdéséről, az árról! Pedig minden üzletnek ez az egyik sarkalatos pontja. 
Sőt tovább megyek! Nagyon sokaknak ez az egyedüli meghatározó szempontja! Az az elv, 
hogy „az vesz a legdrágábban, aki a legolcsóbban vesz”, itt is igaz. Ugyanis könnyen lehet, 
hogy a legolcsóbb tanácsadásért kifizetett pénz, ha nincs eredménye, nem más, mint az 
ablakon kidobott pénz! 

Mit kellene akkor tenni? Ugyanazt, mint minden más vásárláskor: mérlegre kell tenni, hogy 
mit kapok és mennyiért! Nyilvánvaló, ha ugyanazt kapom két ajánlattevőtől, akkor az 
olcsóbbat fogom választani. De mikor mondom, hogy ugyanazt kapom a két ajánlattevőtől? 
Azt kell meggondolni, hogy mit is veszel a tanácsadótól: 

- Mit akarok tulajdonképpen venni? 
- Csak (pl. ISO 9001) tanúsítványt, vagy működő rendszert is? 
- Működőképes rendszerben kiépítéséhez szakértelmet, szakmai referenciával bíró 

speciális szakértői tudást? 
- Olyan kiépített rendszert, amely megfelel az elvárásaimnak? 
- … 

Milyen nyereséget vársz el a projekt eredményétől: 

- Megszereztem a(z ISO 9001) tanúsítványt, és azt bemutathatom az ügyfeleknek is. 
- Mennyivel növeli majd az újonnan kiépített rendszer a hatékonyságot, mennyivel növeli 

ez majd a vállalkozásod éves nyereségét? 
- Mekkora forgalomnövekedést, vagy ügyfélkör növekedést tudsz elérni a hatékonyabb 

működéssel, a céged kialakított jobb hírnevével, a hatékonyabb ügyfélszolgálattal, …? 
- … 

Ezeket meggondolva érdemes elkezdeni összehasonlítani, hogy tulajdonképpen mit is kapsz 
az egyes ajánlatoktól, milyen nyereséget vársz el a megvalósítás után, és ha ezekhez 
viszonyítva nézd a szükséges befektetés nagyságát, megtérülését. Ez alapján akkor jobban 
láthatod, hogy mire is ruháztál be, és melyik ajánlatot érdemes elfogadnod! 

„Jöttél, pedig senki sem hívott!” 

A tanácsadói piacon is véres küzdelem folyik az ügyfelekért. Itt a tanácsadó cégek az 
ügyfelek megszerzéséért minden módszert felhasználnak, ugyanúgy, mint az egyéb 
termékek értékesítése során! 

Emiatt fordul elő gyakran, hogy sokszor a gyanútlan kis- és középvállalkozások 
megrekednek a legelőször és elég olcsón jelentkező, ajtón kopogtató tanácsadónál. Hiszen 
ők alapvetően nem tudják, hogy mit is jelent az „ISO”, valamint a minőségbiztosítás. És 
akkor villámcsapásként szembesülnek azzal, hogy valamely pályázathoz, vagy ügyfél 
elvárása miatt nekik is kell szerezni egy tanúsítványt. Hogy mi az, és miben segít, azt sokan 
nem is tudják, és lehet, hogy nem is akarják tudni. Csak az a fontos, hogy adott határidőre 
be kell mutatni a papírt! Ekkor a legegyszerűbb utat választva, az ajtón kopogtató (vagy 
telefonon már sokadszorra érdeklődő) rámenős marketingesnek, aki az ISO tanúsítvány 
megszerzését kínálja neki, rámondják az igent! A tapasztalat az az, hogy ebből előbb-utóbb 
meg is születnek a tanúsítványok, de érdemi minőségirányítási rendszer nélkül. (Hogy 
hogyan lehet ezt letanúsítani, az már egy másik kérdés. Itt lehetne vitatni a tanúsítók 
felelősségét is! De ennek az írásnak ne ez legyen a tanulsága.) 

Viszont hogyha a tanúsítvány megszerzésén túlmenően szeretnéd, hogy a céged profitáljon 
a tanácsadásból, és az érdemi működés hatékonyságán akarsz javítani, akkor ezen túl kell 
lépned! A tanácsadókat, mint lehetséges üzleti partnereidet ne az alapján ítéld meg, hogy 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  29 / 168 

milyen marketingmódszerekkel fértek a közeledbe, hanem az eddig bemutatott szempontok 
alapján! 

Végezetül – mintegy ellenőrzőlistaként – megpróbálom összefoglalni azokat a 
szempontokat, amelyekre érdemes odafigyelni a tanácsadó kiválasztásakor, és a 
szerződés megkötésekor: 

- Referenciák gyűjtése 
- Adott ágazati szakmai kompetencia 
- A (minőségügyi) tanácsadás céljai 
- Tanácsadó munkamódszere 
- Tanácsadó szerepe a projekt után 
- Mit kapok és mennyiért – pontosan! 
- Ne az agresszív marketing döntsön a jövőbeni minőségbiztosításodról, hanem a többi 

érdemi szempont! 

1.9 Milyen jogosultág és képzettség szükséges a MIR 

bevezetéséhez? 

Dr. Horváth Zsolt 

Az alábbi, honlapon keresztül érkezett kérdésről úgy gondoltuk, hogy érdekes lehet 
másoknak is, ezért publikáljuk. Az eredeti kérdés: 

„Arra keresem a választ, hogy milyen jogosultságok / végzettségek szükségesek MIR 
(minőségirányítási rendszer) kiépítéshez / bevezetéshez / tanúsításhoz.” 

Bár a kérdés annak látszik, megválaszolni azonban nem is olyan egyszerű. 

Felteszem, hogy a kérdés a MIR (minőségirányítási rendszer) önálló kiépítésére / 
bevezetésére / tanúsíttatására (tanúsításra való felkészítésére) vonatkozik. Azaz mire 
van szükséged ahhoz, hogy mint minőségügyi (vagy minőségirányítási) vezető, ezt végig 
tudd csinálni cégeden belül. (Ha külső tanácsadói szerep értelemben kérdezed, akkor kicsit 
más helyzet. Itt a tanácsadó kiválasztásával szembeni kritériumokról egy másik, régebbi 
cikkünk szól: Hogyan válassz jó tanácsadót? 

Szóval a MIR kiépítése / bevezetése irányításához, mint minőségügyi vezető, milyen 
jogosultságok, illetve végzettségek/tapasztalatok/ tudás szükséges?  

Nézzük először a kompetencia oldalt. 

Képzés: 

Ehhez kötelező előírás (sajnos) nincs. Minőségügyi képzések spektruma nagyon széles, az 
egy-két napos tanfolyamtól kezdve a soknaposon át egészen a főiskolai / egyetemi 
posztgraduális képzésig. Van, akinek ez mind kell, és van, aki ezek nélkül, autodidakta úton 
megtanulva a lényeget nagyon jó minőségügyi vezető lesz. Hivatalosan minden vállalatnál 
az az elvárás, amit a főnök előír. (Ez terjedhet a nullától akármeddig.) 

Tudás, tapasztalat: 

Nézzük előbb, mit is a feladat? A MIR (leegyszerűsítve) arról szól, hogy az adott cég 
működését át kell tudni világítani, folyamatokba rendszerezve összefoglalni, és a 
folyamatokon belüli tevékenységeket és azok kapcsolatát szabályozni kell tudni. 

Cél, hogy minden folyamat – egymással összhangban – szabályozottan működjön, 
egyértelmű legyen mindennek a felelőse, végrehajtója, bemenete(i), tevékenysége(i) és 
kimenete(i), valamint az elvégzett tevékenységek, eredmények igazolhatók legyenek utólag. 
Ezzel együtt természetesen a cég érje is el a kívánt eredményeket. A MIR 
folyamatmenedzsment-struktúrája, dokumentációs követelményei, szervezeti követelményei 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  30 / 168 

alapvetően mind-mind ezt a célt a szolgálják. A minőség szempontjából elvárás, hogy az 
egyes tevékenységek után (különösen a főfolyamat esetén) legyen egy kontroll. Ennek 
feladata azt megállapítani, hogy az addigi részeredmények / résztermékek jók-e még, és 
ettől függően vagy folyhat-e tovább a munka (termelés, szolgáltatás). Ha valahol a termelés / 
szolgáltatás folyamatában hibát észleltek, akkor azt ki kell javítani, sőt a hiba okát is 
lehetőleg meg kell szüntetni, nehogy a hiba megismétlődhessen. Ha ez rendszerben 
működik, akkor ennek a rendszerszintű PDCA (tervezz – végrehajts – ellenőrizz – javíts) 
irányítása ad keretet az egészhez. Ha nem térek ki az összes részletre, akkor a MIR 
bevezetése a saját cég / munkahely esetén valahol ennek a megszervezéséről szól. 

És mi kell mindehhez? 

- Először is a saját cég működésének, folyamatainak, szakmáinak, problémáinak 
ismerete 

- A saját cég, a benne lévő emberek ismerete, a saját "cégkultúra" ismerete. Enélkül 
csak idegen terepen mozoghatsz, ami komoly nehézséget jelenthet. Eddig ezekhez 
még semmilyen MIR szakmai képzés vagy ismeret nem kell... 

- Majd a fenti dolgokhoz kell egy jó szemléletmód is: tudj folyamatokban gondolkozni, 
és a folyamatok működését tudd rendszerben látni, kapcsolataikat és 
kölcsönhatásaikat felismerni, irányítani. Szükséges tehát az ún. 
folyamatmenedzsment-ismeret. Ezt már tanítják különböző helyeken. Nagy előnyben 
vannak, akik rendszerszervezői szakon végeznek, de nem kell rendszerszervezőnek 
lenni feltétlenül. Alapelveket kisebb tanfolyamokon is tanítják, akár minőségirányítási 
területeken, de ez számos műszaki és gazdasági képzésen, tanfolyamon is téma. 

- Végül, ha a MIR-t az ISO 9001 szabványnak megfelelően szeretné a céged 
bevezetni, akkor „nem árt” magának a szabványnak az ismerete sem. A szabvány 
ismeretét és értelmezését (gyakorlati alkalmazását) általában az ún. minőségügyi 
vezetői / felelősi / (belső vagy külső) auditori tanfolyamokon ismertetik. Én magam is 
több helyen oktatom ezeket, és ott a többi kollégával együtt kimondottan ezt a 
szemléletet képviseljük. 

- További ismereteket adnak a különböző vezetőképző, szervezetfejlesztő, TQM, 
minőségügyi mérnöki, stb. posztgraduális képzések tananyagai, és az ezeken a 
területeken végzett munkák tapasztalatai. Segítenek abban, hogy az ember sok 
problémát már felülről lásson, és számos megoldás vagy módszer gyakorlati 
ismeretében azok közül tudjon válogatni. Ez azonban lassan már a tanácsadói 
szakmának a „fegyvertárát” (ismeretanyagát) jelenti, és túlmutat egy vállalaton belüli 
minőségirányítási vezetővel szembeni elvárásokon. 

A másik kérdés bonyolultabb: Milyen jogosultságok kellenek mindehhez? 

A gyakorlat általában a következő: A minőségügyi vezetőnek a feladata és felelőssége a MIR 
bevezetésének szakmai kialakítása, szakmai vezetése és irányítása. (Sokszor neki adják 
oda, hogy csináljon mindent egyedül. Pedig egy vállalati szabályzatrendszer kialakítása vagy 
átalakítása, ami ha komolyan a teljes vállalat működésének az alapját jelenti, igazából soha 
nem egy ember munkája!) Mindehhez, és pláne ennek bevezetéséhez és 
végrehajtásához minden MIR vezető olyan "felhatalmazást" kap, amilyent a cég első 
vezetője (a főnöke) erre ad. Itt nagyon sokat számít, hogy a formális felhatalmazáson túl 
mennyi erőforrást ad hozzá, mennyire áll mögé (érdemben is és látványosan is!!!), és teszi 
ezt a témát fontossá a cég számára. 

Még egyik első MinőségDoktorok írás is pont ennek egyik aspektusáról szól: Hogyan 
válaszd ki lelkiismereted! 

Összefoglalva: egy minőségirányítási rendszert kiépíteni és tanúsíttatni: viszonylag 
könnyű! Azonban azt elérni, hogy az érdemben, és elismerten működjön: az már egy 
keményebb dió! 

Remélem, hogy gondolatébresztőnek ezzel a pár sorral is segítettem. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  31 / 168 

1.10 Hogyan válaszd ki a "lelkiismereted"? 

Dr. Horváth Zsolt 

Nem könnyű kiválasztani a megfelelő (szak)embert, aki a cégedben a 
minőségbiztosításért felel. A választás még akkor sem lesz könnyű, ha az magadra 
esik! Mielőtt meghoznád a döntést: milyen szempontokat érdemes figyelembe 
venned? 

- Minek válasszak minőségügyist? Ki is egyáltalán az a "minőségügyis", vagy 
"minőségbiztosító"? 

- Ha a vállalkozásod működését akarod javítani, stabilizálni, akkor ehhez a minőségügyi 
(vagy szakszerűen "minőségirányítási") alapelvek tudnak neked a legtöbbet segíteni. 
Ha ezek felhasználásával alakítod ki a céged működését, akkor ezeknek az elveknek a 
megvalósulását, kontrollját - és adott esetben továbbfejlesztését - valakinek 
folyamatosan szem előtt kell tartania! Vagyis legyen valaki a cégeden belül ennek a 
felelőse! 

- Akkor ez olyan "belső ellenőr"-féle? 

- Lehet így is megközelíteni, de én inkább azt mondanám, hogy belső kontroller féle! De 
szívesebben mondanám, hogy ő legyen a Te "jó vagy rossz lelkiismereted", aki a 
tévelygések esetén is felhívja a figyelmedet a lehetséges veszélyekre, problémákra! 

- Na jó, de kire bízhatom ezt a feladatot? 

- Olyan emberre, akinek a cégen belül tekintélye van a kollegák előtt, aki a szívén viseli a 
cég sorsát-fejlődését, és nem utolsó sorban akitől Te magad is el tudod fogadni a 
kritikát! 

- És mi ennek a gyakorlata? Kit szoktak választani? 

- Itt sajnos ki kell, hogy ábrándítsalak! A gyakorlata sokféle, de ezek közül nagyon kevés 
az ún. "jó gyakorlat". A minőségirányítási rendszer szabványa szerint is ennek a 
"munkakörnek" a feladata a minőségirányítási alapelvek értelmezése és lefordítása a 
vállalatod viszonyaira. Sajnos a minőségirányítási rendszer alapelveit, hatékony és 
érdemi működtetését nagyon kevés vállalat értette meg igazán. Ezért is van, hogy 
nagyon sok vállalat és vállalkozás minőségügyi megbízottja vagy vezetője (itt sokféle 
titulus létezik még) csak formálisan kinevezett erre a posztra, és nem tudja hatékonyan 
azt a funkcióját ellátni. A tisztán formális kinevezés pedig csak egy eredményt fog neked 
(biztosan) hozni: költséget. 

- Akkor milyen lenne az a kevés "jó gyakorlatnak" megfelelő kiválasztás? 

- Mindenképp a cég (érdemi és nem formális) vezetésében lévő munkatárs legyen, hogy 
legyen befolyása az eseményekre, a működésre! Másrészt olyan ember legyen, aki a 
cég hatékonyságában érdekelt, motivált, és teljesen lojális a cég iránt. Előny, ha olyan 
tulajdonságai vannak, ami alapján tud jól rendszerben gondolkozni, rendszerezni, 
folyamatokat és azok következményeit áttekinteni, stb… És még egy nagyon fontos: 
akire a feladatot rábízod, annak időt is adj rá! Azaz ha a napi 8-10 órányi munkája mellé 
kapja ezt ráadásként, akkor sok eredményt ne várj! 

- Álljon meg a menet! De hát erre én nem állíthatom rá teljesen az egyik legjobb 
emberemet!!! 

- Ezt nem is mondtam! Csak annyit, hogyha 120 %-ig leterhelted más feladatokkal, akkor a 
fennmaradó mínusz 20%-nyi időben ne várj egy új, önálló feladat elvégzésében is 
használható eredményt! Nem kell teljes munkaidejében ezzel foglalkoznia, de bizonyos 
időt fenn kell tartani számára ehhez! De ne félj, mert amit itt (munkaidőben) elvesztesz, 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  32 / 168 

ennek sokszorosát nyered vissza a munkája eredményeképpen – a többi kollegád 
hatékonyságában, a hibák mennyiségének csökkenésében, stb. 

1.11 Ki lehet minőségügyi vezető? (A szabvány szerinti 

minőségügyi vezető) 

Dr. Horváth Zsolt 

Az új ISO 9001_2008-as szabvány alig tartalmazott érdemi változást, mégis már több 
félreértelmezést és szakmai vitát váltott ki. Egyik ilyen téma annak kérdése, hogy a 
minőségügyi vezetőnek kötelezően a vállalat bejelentett alkalmazottjának 
(munkavállalójának) kell-e lennie? 

Röviden: Nem kell hogy alkalmazott legyen! A részletekben azonban megint sok minden 
megbújik, ezért érdemes átolvasni az alábbi sorokat! 

De most nézzük a konkrét esetet. Sok cég esetében jellemző, hogy nincs külön főállású 
minőségirányítási vezetője. Erre legtöbbször nincs is lehetőség (kis vagy közepes cég 
általában ezt nem engedheti meg magának), de nincs is mindig értelme. Ekkor a gyakorlat 
az, hogy az egyik – más munkakörben dolgozó – kollegát nevezik ki megbízott minőségügyi 
vezetőnek, a meglévő munkaköre mellé. Azonban sok vállalakozásnak ez az út sem járható, 
mert például vagy nincs olyan kollegája, aki alkalmas lenne erre a feladatra, vagy mindenki 
annyira leterhelt, hogy nem tudja ezt a feladatot ellátni. Ekkor előfordul, hogy külső szakértőt 
bíz meg ezzel a feladattal, folyamatos alvállalkozói szerződés formájában. Ez is egy működő 
modell: ha a külső megbízott – a szerződésében rögzítve – megkapja azokat az eszközöket, 
jogosultságokat, ami a feladata elvégzéséhez szükséges, akkor ez ugyanúgy működik, 
mintha ugyanezt fizetésért tenné. 

Auditorként is, felkészítőként is számtalanszor tapasztalom, hogy több tanúsító ezt nem 
akarja elfogadni, hivatkozva arra, hogy az új szabvány kimondja ennek a tiltását. 

Mit is mond ki a régi és az új szabvány: 

MSZ EN ISO 9001:2001: 5.5.2. A vezetőség képviselője 

„A felső vezetőségnek ki kell jelölnie a vezetőség egy tagját, – akinek egyéb felelősségi 
köreitől függetlenül – olyan felelősségi körrel és hatáskörrel kell rendelkeznie, amely 
magában foglalja a következőket: …” 

MSZ EN ISO 9001:2009: 5.5.2. A vezetőség képviselője 

„A felső vezetőségnek ki kell jelölnie a szervezet vezetőségének egy tagját, akinek egyéb 
felelősségi körétől függetlenül olyan felelősségi körrel és hatáskörrel kell rendelkeznie, amely 
magában foglalja: …” 

Változás: 

Az eredeti (régi) megfogalmazás azt jelentette, hogy a minőségirányítási rendszerért felelős 
személynek (ő a minőségirányítási vagy minőségbiztosítási vezető) a vezetőség egy 
tagjának kell lennie. Melyik vállalat vezetőségének? Csakis a saját, alkalmazó vállalaténak, 
aki annak az életét irányítja. Nem tudok itt semmi mást értelmesen elképzelni. Ehhez képest 
az új szabvány a megfogalmazásban ezt még külön ki is emeli, nehogy ez félreérthető 
legyen. 

Mit jelent ez, és mit nem jelent? 

- Ez – számomra – az értelmezésben nem jelent változást, mert más vállalat 
vezetőségének tagját ebben az értelmezésben a régi szabvány értelmében sem 
tartottam elfogadhatónak. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  33 / 168 

- Ez (sem a régi, sem az új szabvány) nem jelenti azt, hogy a felső vezetőségben 
betöltött pozíciót az adott kolléga milyen jogi formában (azaz munkavállalóként vagy 
alvállalkozóként) tölti be, vagy másképpen fogalmazva a munkája ellenértékét 
fizetésben kapja vagy számlát nyújt be érte. 

- Ugyanakkor ez (mind a régi, mind az új szabvány esetén) viszont azt már jelenti, 
hogy a megfelelő jogkörrel és felelősséggel valóban részt vesz a vállalat 
vezetőségének munkájában, azaz: részt vesz a vezetőségi üléseken, 
megbeszéléseken, folyamatában tájékozódik a vállalat munkájáról, eseményeiről, 
problémáiról és vezetői döntéseiről, és azok során (érdemben) képviseli a 
minőségirányítási rendszer működésének ügyét. Ehhez megvan a kellő 
kompetenciája (tudása, képzettsége és információi) és jogosultsága is, és érdemben 
teszi is ezt. 

A külsős minőségirányítási megbízottak szabványra hivatkozva történő kizárása számos 
esetben el is lehetetleníteni az érdemi működést. Erre példák a következő esetek: 

- Ma már egyre gyakoribb, hogy közepes vagy nagyobb cégek átalakulnak 
cégcsoporttá, holdinggá. Ilyenkor jellemzően az egész cégcsoportból (különösen ha a 
cégcsoport tagjai önmagukban kis vagy kis-közepes cégek) egy személy tartja 
kézben a minőségirányítási rendszer működését. Ő már ebben képzett, átlátja a 
követelményeket és működést, és megfelel a követelményeknek. Ezen funkcióján 
keresztül benne van mindegyik cég vezetőségében, de nyilvánvaló nem lehet az 
összes alkalmazottja egyszerre. 

- Multinacionális vállalatoknál is vannak olyan esetek, amikor a vezetői szinten való 
minőségirányítási döntést az anyavállalat a saját kezében tartja meg, és a saját MIR 
vezetője a MIR vezető mindegyik leányvállalatnál. (Ott legfeljebb a kivitelezés 
koordinálásával egy-egy helyi felelőst megbíznak, akinek azonban nem adják meg a 
„vezetőség képviselője” jogosítványt.) 

- Mikro- és kis-vállalakozások esetén gyakran két jellemző modell alakult ki. Vagy 
maga az ügyvezető nevezi ki magát MIR vezetőnek (vezetőség képviselőjének), és 
munkájában szakmailag egy külső tanácsadóra támaszkodik, vagy egy külső 
tanácsadót bíz meg ezzel a feladattal. A fenti értelmezésben, ha nem engednénk 
meg a nem-alkalmazotti jogviszonyt a MIR vezető esetén, mindkét modell 
ellehetetlenülne. Ugyanis mikro- és kis-vállalkozások esetén az ügyvezetői feladatkört 
sokszor maga a tulajdonos tölti be, aki ezt vagy tulajdonosi közreműködőként, vagy a 
cégben tisztségviselőként teszi, de nem alkalmazottként. (És egyben ő a munkáltatói 
jogok gyakorlója is.) A másik modell esetén pedig a külső tanácsadó a MIR vezető, 
aki ezért nem megy be alkalmazottként a cégbe. (Természetesen ebben a modellben 
neki a szerződésében kell rögzíteni, hogy ő ezzel a vállalatban vezetőségi körbe 
tartozó folyamatos feladatot lát el, a hozzá tartozó feladatokkal, felelősségekkel és 
jogkörökkel együtt.) 

Ugyan a szabvány egyértelmű, mégis sokszor nem várt helyeken tapasztalni 
félreértelmezéseket, és ezekből adódó problémákat. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  34 / 168 

2 Tanúsítás, auditálás 

2.1 Mibe kerül, és mit ér egy tanúsítvány? 

Dr. Horváth Zsolt 

Sokéves auditori és tanácsadói munkám során számtalan minőségirányítási rendszert 
láttam. Ezeket többségében három főbb kategóriába lehet sorolni. Ezeknek az ára, értéke és 
használhatósága alapvetően eltér egymástól. Kérdés, hogy az ügyfél, aki kiépíttette és 
tanúsíttatta rendszerét, tudja-e hogy melyik rendszert szerette volna, melyikért (és persze 
mennyit) fizetett és melyiket kapta? A következőkben bemutatom ennek a három 
kategóriának néhány alapvető ismérvét, és értékét. 

A három különböző kategória alapvetően eltér egymástól mind a rendszer céljában, a 
kiépítésre szánt munkában, mind pedig a rendszer működése jellemzőiben. Nézzük a három 
minőségirányítási rendszer típust: 

1. Hatékonyan működő minőségirányítási rendszer 

A rendszer kiépítésének a célja (a megrendelő részéről) a vállalat működésének 
fejlesztése, a hatékonyság növelése, hibák / selejtek csökkentése, a folyamatok és a 
termékek / szolgáltatások megbízhatóságának növelése, azaz az eredményes és sikeres 
cégműködés érdemi irányítása. Itt jellemzően a felső vezetés elkötelezett ennek a célnak 
a megvalósításában, és személyesen támogatja a rendszer kiépítését. 

A minőségirányítási rendszer kiépítése itt tartalmazza a legtöbb érdemi munkát. Magába 
foglalja a cég teljes átvilágítását, majd a folyamatok esetleges átszervezését, módszerek 
és eljárások bevezetését a működés hatékonyabbá, eredményesebbé tételéhez. Az 
elvégzett munka mindig egyedi, és a cégre teljes mértékben testre szabott. A szakmai 
munkát jellemzően csoportmunkában, a tanácsadó irányításával, de igen jelentős 
mértékben a cég saját dolgozóinak bevonásával és aktív közreműködésével 
közösen végzik. A bevezetést támogató tanácsadónak (vagy tanácsadói teamnek) 
nemcsak a minőségirányítási szakmában kell otthon lennie, de jó vezetési tanácsadónak 
kell lennie, aki nagy tapasztalattal rendelkezik a vállalatirányítási technikák és 
módszertanok fejlesztése, és csoportmunkák hatékony irányítása terén is. Továbbá 
szükséges még, hogy az adott cég szakmai tevékenységéhez is értsen, hogy a vállalati 
problémák megoldásában értelmesen tudjon közreműködni. 

A minőségirányítási rendszer dokumentációját nem az jellemzi, hogy sok vagy kevés, 
hanem az, hogy a cégre és működésre teljesen testre szabott, mindegyik része 
praktikus és jól használható, nincs benne semmi felesleges. A dokumentáció 
struktúrája és a formája sokszor teljesen egyedi, illeszkedik a cég stílusához és 
kultúrájához. 

A minőségirányítási rendszer ilyenkor a cég működését teljesen átfogja, beépül abba és 
részévé válik annak. Az ISO 9001-es szabványnak való megfelelés csak egy keretet ad, 
és az elemei – mint egy betartandó ellenőrző lista – segítséget nyújtanak. A 
minőségirányítási rendszer sokszor már túlmutat az ISO 9001 szabvány keretein. 

A minőségirányítási rendszer kiépítésének költsége – mind a külső tanácsadó, mind a 
belső ráfordítások költségeit tekintve – lényegesen magasabbak, mint ami csupán a 
tanúsítás megszerzéséhez szükséges lenne. De ebben az esetben ennek a 
befektetésnek a haszna nem is a tanúsítvány létében (beleértve annak marketing-
hasznát is) térül meg, hanem a folyamat- és működési fejlesztések általi 
eredményesség növekedésben. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  35 / 168 

A rendszer eredményességének mértéke nagyban függ a megfelelő tanácsadó 
kiválasztásától is, valamint az auditok során sokat segíthet az auditorok által hozzáadott 
érték is. Ezek kiválasztására adnak tanácsokat a következő írásaink: 

- Hogyan válassz jó tanácsadót? 
- Miért nem mindegy, hogy kit választok tanúsítónak? 

2. Formálisan működő minőségirányítási rendszer 

A minőségirányítási rendszer bevezetésének a célja elsősorban a tanúsítvány 
megszerzése, a hozzá szükséges dolgok bevezetésével, és – amennyire lehetséges – 
célszerű és egyszerű használatával. A cég felső vezetése igyekezett eddig is a céget jól 
és eredményesen vezetni, és nyitott minden új jó ötletre. Az ISO bevezetést azonban 
szeretné minél kevesebb ráfordítással megúszni. 

Jellemzően a rendszer bevezetésére a cég a rendelkezésre álló tanácsadói ajánlatok 
közül olcsóbbak közül választ. Ha valamelyik ajánlat mellett van személyes referencia, 
akkor azt előnyben részesíti. A tanácsadó javaslatait – ésszerű keretek között – igyekszik 
megfogadni, és az általa javasolt eljárásokat, módszereket bevezetni. Ezek többségében 
dokumentálásra, dokumentációs illetve bizonylatolási rendre vonatkoznak. 

A minőségirányítási rendszer dokumentációja – és bevezetendő tevékenységei is – az 
ISO 9001 követelményeit képezik le, pontról pontra. A kézikönyv tartalomjegyzéke 
szinte kötelezően mindig azonos a szabvány tartalomjegyzékével. A testre szabás 
mértéke változó, az általános és semmitmondó sablonmondatoktól kezdve az adott 
szabványponthoz tartozó konkrét megvalósulási módot vagy annak szabályozási helyét 
való meghivatkozásig. Amire az ISO 9001 követelményt állít, arra mindenütt van 
valamilyen válasz, másra garantáltan nincs. 

A minőségirányítási rendszerben az ISO 9001 által megszabott követelményeire 
működnek csak folyamatok a cégben, igaz többnyire formálisan a megfelelő 
sablonok elvárt vezetésével csak, és a mögöttes érdemi szakmai tevékenység sokszor 
ettől független. A működő minőségirányítási rendszer nagy részben nem épül be a 
mindennapi operatív vállalati életbe, hanem mint egy formális kiegészítő tevékenység 
létezik. A rendszer működtetése során a cégvezetés igyekszik megfogadni az auditorok 
észrevételeit. Ezáltal a rendszer fejlődőképes, és lehetőség van a lassú átmenetre, az 
egyes elemek formális működtetéséből azok hatékony működtetésébe. 

A rendszer kiépítését többnyire a tanácsadó egy személyben irányítja, végzi és 
dokumentálja. A kész rendszer bevezetésekor segít a formanyomtatványok 
betanításában, használatában. 

3. Csak papíron létező minőségirányítási rendszer 

A minőségirányítási rendszer bevezetésének a célja csak és kizárólag a tanúsítvány 
megszerzése, a lehető legolcsóbban. A vállalatvezetés a működésen semmit sem akar 
változtatni, csak valamilyen oknál fogva (megrendelői igény, pályázat, stb.) szüksége van 
a papír (tanúsítvány) felmutatására. 

Az ilyen megrendelő az ajánlatok közül szigorúan a lehető legolcsóbbat választja ki, 
szakmai szempont úgysem számít. A további elvárása még, hogy neki a lehető 
legkevesebb dolga legyen vele, illetve minél hamarább kapja meg a tanúsítványt. 
Számára itt lényegében nem minőségirányítási rendszer kiépítéséről, 
működtetéséről és tanúsításáról van szó, hanem egy tanúsítvány megvételéről. 
(Emiatt sokszor az a legjobb ajánlat a számára, ami a legolcsóbban együtt tartalmazza a 
felkészítést és a tanúsítást is.) 

A tanácsadói munka itt egy minimál-dokumentáció átadásából áll, amelyet az auditon (ha 
van egyáltalán) bemutatva a tanúsító elfogad, és amelyre hivatkozva kiállíthatja a 
tanúsítványt. Az így kapott kézikönyv jellemzően egy-az-egyben a szabvány struktúráját 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  36 / 168 

követi, és a szabvány minden követelményére tartalmaz egy állító mondatot. Az a 
mondat általánosságban állítja az adott követelmény teljesülését. A kézikönyv testre 
szabása gyakorlatilag nulla. Sokszor a tanácsadó más cégnél már felhasznált 
kézikönyvet hozza ide, kicserélve a borítólapon a cég elnevezését. (Van olyan eset 
is, amikor a kézikönyv tartalmában benne maradt a megelőző cég elnevezése is.) 

Érdemes belegondolni, hogy egy ilyen kézikönyvet és dokumentációt akár saját magunk 
is (szinte) ingyen beszerezhetünk. Hiszen szinte mindenkinek van elég sok olyan 
ismerőse, barátja, partnere, ahol már megtörtént a céges audit. A kapcsolaton keresztül 
elkérhetők az auditra beadott minőségügyi papírok (kézikönyv, eljárások, sablonok, 
netalán belső audit és vezetőségi átvizsgálás minta is.) Ezeknél cégnév cserével máris 
kész a saját dokumentáció, pénzbe se kerül. Akkor fennmarad a kérdés, hogy a 
tanácsadónak – aki önmaga is csak ennyit csinál, és semmivel se többet – miért fizetünk 
és mennyit? (Lehet, hogy ilyen nézőpontból a legolcsóbb ajánlat is drága?) 

Felmerül a kérdés, hogy ez a „minőségirányítási dokumentáció” hogyan megy át a 
tanúsításon? Mára a tanúsítók is véres harcot folytatnak az ügyfelekért. Az ügyfeleket 
pedig úgy tudják megtartani, hogyha egyrészt lemennek az árral, másrészt megadják a 
tanúsítványt. Hogyha az egyik tanúsító megengedi magának azt a „szakmai luxust”, hogy 
egy ilyen cégnek nem adja meg a tanúsítványt, akkor a cég átmegy máshoz és ott 
tanúsíttatja magát. A másik tanúsító pedig örül a könnyen szerzett üzletnek, és kiállítja a 
tanúsítványt, hiszen ezzel az ő forgalma nőtt. (Amit egy tanúsító megtehet, az esetleg az, 
hogy több eltérésen keresztül utóauditot ír elő, ahol némi utólagos papírmunkával 
ugyanaz a döntés későbbi időpontban valósul meg.) 

 

Auditori tapasztalat, hogy mindhárom kategória létezik. A legkevesebb az első kategória (a 
tanúsított rendszerek mintegy 10 – 15 %-a). Az utóbbi időben egyre jelentősebb az utolsó, 
azaz a csak papíron működő minőségirányítási rendszerek térnyerése. Természetesen éles 
vonalak az egyes kategóriák között nem definiálhatók, vannak átmenetek– mind már a 
kiépítés során, mind pedig a működtetés során is. 

Ezeket az észrevételeket itt a minőségirányítási rendszer vonatkozásában gyűjtöttem ki, de 
ugyanez a tendencia (sajnos!) a többi tanúsítható irányítási rendszer tekintetében is. 

A minőségirányítás (akkor még nem így hívták) eredetileg azért jött létre, hogy segítséget 
adjon a vállalatoknak egy ellenőrzési listával a gyakori és jellemző vállalatvezetési hibák 
elkerülésére, és egy egyszerű keretrendszerrel a fontos dolgok szabályozott működtetésére 
és a folyamatos fejlődésre. Ezáltal az ezt alkalmazó vállalatok teljesítménye stabilabbá és 
megbízhatóbbá vált. A független tanúsítás célja (akkor még) az volt, hogy az ezen keresztül 
a vállalat (ill. vállalatszervezés) megbízható működését és teljesítményét igazolja, és a 
megrendelőknek garanciáját jelentsen a megbízható teljesítésre. 

Mára ez a helyzet a gyakorlatban megváltozott. Ma már mindhárom fenti kategóriában 
lévő minőségirányítási rendszer tanúsítvánnyal rendelkezhet, és a tanúsítványról nem 
látszik ez a különbség. Így az igényes megrendelő, akinek valóban fontos a beszállító 
megbízhatósága, már nem tudja eldönteni önmagában a tanúsítvány megléte alapján, hogy 
ez most milyen minőségirányítási rendszert takar. Ezért lehet, hogy a tanúsítványt 
megköveteli vagy sem, elfogadja vagy sem, de a legtöbb esetben saját maga megy ki a 
megrendelőhöz és végez ott beszállítói auditot. A tanúsítvány megléte ilyen viszonylatban 
csak ott számít, ahol nem a minőségirányítási rendszert, hanem csak a papírt kérik (pl. 
pályáztatás). Ez persze az ISO 9001 minőségirányítási rendszerek marketing-értékén sokat 
ront. 

A három bemutatott minőségirányítási rendszer kategória működésének értékében, valamint 
a kiépítésére fordított munkában és költségeiben nagy eltérések vannak. 

Aki minőségirányítási rendszert szeretne kiépíteni, annak célszerű először magában 
letisztázni a minőségirányítási rendszerrel általa elérni kívánt célt, és annak megfelelően, 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  37 / 168 

hogy melyik minőségirányítási kategóriát szeretné kiépíteni. Az ajánlatokat is annak 
tükrében kell bekérnie és elbírálnia. Hogyha nem a harmadik kategóriára van szüksége, és 
nem ért annyira a minőségirányításhoz, hogy eldönthesse az ajánlatok közül, melyik lesz a 
legmegfelelőbb tanácsadó számára, illetve a tanácsadás során tényleg azt kapja-e, amit 
szeretett volna, akkor kérjen ehhez segítséget. Erre a problémára mutat be egy tanácsot a 
következő írásunk: A minőségbiztosítás minőségbiztosítása 

2.2 Kérdések a tanúsítási jel használata körül! 

Dr. Horváth Zsolt 

A tanúsítási jel az a kis embléma, amelyet a tanúsított cég feltesz a reklámanyagaira (pl. 
levélpapír, boríték, névjegykártya, prospektus, honlap, stb.) a cég neve mellé azért, hogy 
ezzel bizonyítsa a nála működő irányítási rendszer megfelelőségét, és bizalmat keltsen a 
vevőben. A tanúsítási jel használata a tanúsítottság állapotát igazolja, vagy mégsem? 

Bármely vállalat bármilyen irányítási rendszert vezethet be, akár a teljes működésére vagy 
csak annak egy részére is. Amennyiben az megfelel a vonatkozó 
szabványkövetelményeknek, akkor azt tanúsíttathatja is egy erre alkalmas tanúsítóval. A 
tanúsítási folyamat és a kiállított tanúsítvány pontosan tartalmazza a tanúsítvány 
érvényességét: 

- melyik cégre érvényes a tanúsítvány 
- melyik telephelyére (telephelyeire) vonatkozik a tanúsítvány 
- milyen üzleti főfolyamatokra / tevékenységekre érvényes a tanúsítvány 
- az adott tevékenységek kapcsán milyen kizárásokat alkalmaztak jogosan 
- mi az érvényesség időbeli intervalluma. 

Ezek után a tanúsított cég jogosan használhatja a tanúsítványát, valamint a cég a különböző 
reklámanyagain a cég neve mellett az ún. tanúsítási jelet. A tanúsítási jel egy kisméretű 
grafikus embléma, amely tartalmazza a tanúsító rövid nevét ill. emblémáját, a tanúsított 
rendszer szabványát (pl. minőségirányítás esetén azt, hogy „ISO 9001”), illetve nagyon-
nagyon ritka esetben az adott tanúsítvány sorszámát. A tanúsítási jelet (általában 
elektronikusan) a tanúsító bocsátja a tanúsított cég rendelkezésére azért, hogy a 
különböző marketinganyagokon a cégnév mellett feltűnő legyen, és felhívja a 
figyelmet a cég tanúsított állapotára, és ezzel is növelje a bizalmat a cég iránt. 

Legtöbbször a tanúsított cég ügyfelei vagy leendő ügyfelei pl. a minőségirányítási rendszer 
tanúsítottsága kapcsán először csak a tanúsítási jelet látják a cégről, majd nagyon kevesen 
kérik el magát a tanúsítványt, és ellenőrzik le a valódi érvényességet. Legtöbben 
megelégednek a tanúsítás meglétével és ezzel már igazolva látják annak meglétét, az adott 
cég (teljes) tanúsítottságát. Sokszor ez így is van, sajnos nem mindig. Ugyanis ha a vállalat 
például a minőségirányítási rendszerét nem a teljes tevékenységi körére, nem a teljes 
szervezetére vagy nem az összes telephelyére vezette be, akkor a tanúsítás csak a 
tanúsításba bevont területekre érvényes, másra nem, és másra nem is használható. Ez 
a leszűkítés látszik a tanúsítványon magán, de nem látszik a tanúsítási jelen. 

A tanúsítási jelet viszont minden vállalat megszorítás nélkül nyugodt szívvel használja 
minden marketinganyagán, függetlenül attól, hogy arra a területre érvényes-e a 
tanúsítás vagy sem. A gyakorlatban még nem láttam egyetlen olyan céget sem, ahol az 
irányítási rendszer érvényességének nem teljes körűsége esetén pl. külön-külön levélpapírt, 
vagy egyéb céges marketinganyagot használtak volna a tanúsított és a nem tanúsított 
területekkel kapcsolatos kommunikációra, vagy akár csak a marketinganyagokon megjelölték 
volna, hogy a tanúsítási jel csak bizonyos korlátozásokkal érvényes. Szinte minden esetben 
a tanúsítási jelet – a tanúsított státusz igazolására – teljes körűen használja minden cég, 
függetlenül attól, hogy az teljes körűen érvényes-e vagy sem, illetve a kommunikáció a 
tanúsított területtel van-e kapcsolatban vagy sem. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  38 / 168 

Ilyen formán a tanúsítási jel használata a tanúsítottság szempontjából érvénytelen 
területtel összefüggő témákban megtévesztő az ügyfelek felé, és a felhasználásában 
visszaélést jelent. Olyan értelemben kelt bizalmat az ügyfélben, olyan állítást sugall, amely 
megtévesztő és nem igaz. Ugyanakkor érdekes, hogy noha a tanúsítók legtöbbje előírja ún. 
Tanúsítási jelhasználat c. szabályzatban, hogy a tanúsítási jelet csak a tanúsítás 
érvényességi területével összefüggően szabad használni, problémák esetén ennek 
kezelésére még sincs elterjedt jó gyakorlat. 

2.3 Miért nem mindegy, hogy kit választok tanúsítónak? 

Dr. Horváth Zsolt 

Képzeletbeli riport a jó tanúsító kiválasztásáról, … és a válasz arra, hogy hogyan lehet 
nyereséggé tenni, az audit már-már adónak tűnő költségét! 

- Tudsz-e segíteni abban, hogy kivel tanúsíttassam a cégem minőségirányítási 
rendszerét? Egyáltalán, mire érdemes odafigyelni a tanúsító kiválasztásánál? 

- Sok mindenre! A számos szempont között viszont az, hogy hogyan súlyozol, az a Te 
saját céljaidtól függ. Előzetesen azonban hadd mondjak annyit, hogy nagyon örülök a 
kérdésfeltevésednek! Mert az is már azt mutatja, hogy jó szolgáltatást szeretnél kapni a 
pénzedért, és nemcsak a "legolcsóbban megszerezni a papírt"! 

- OK. No és akkor mik azok a híres szempontok? 

- Először is tudni kell, hogy minden tanúsítási folyamattal két eredményt kapsz, egyrészt 
egy tanúsítványt, másrészt a folyamataid és működésed felülvizsgálatának 
eredményét. Mindkettő fontos. 

- A tanúsítványról beszéljünk először, mert az tűnik egyszerűbbnek! Nem mindegy, hogy 
melyik tanúsító adja? 

- De nem ám! Hatalmas különbségek lehetnek az egyes tanúsítványok értékében, 
felhasználhatóságában! Gondold meg, hogy a tanúsítványt (tehát magát a papírt) nem 
elsősorban magad miatt szerzed meg, hanem ezzel a papírral másnak szeretnéd 
igazolni, hogy céged működése kiváló, és mindenben megfelelsz az ügyfeled 
kívánalmainak. Akkor az a tanúsítvány a legjobb, amelyet az ügyfeled is (feltétel nélkül) 
elfogad! 

- Miért? Nem fogadnak el egyformán minden tanúsítványt? 

- Tanúsítani mindenkinek joga van, és mindenki készíthet bármilyen szép pecsétes papírt! 
Ez még önmagában nem érték. Akkor lesz értékes, ha a tanúsítvány kiállítója 
elfogadott annak szemében, akinél a tanúsítványodat fel akarod használni! - Gondolj 
bele! Te elfogadnád például a hűtött élelmiszereket beszállító cégtől, hogyha a vezetője a 
fodrász haverjának éppen munkanélküli fia által kiállított papírral szeretné igazolni, hogy 
minden szabványos és törvényi követelménynek megfelelve, tökéletes és hatékony 
minőségirányítási rendszert működtet? 

- Honnan tudjam akkor, hogy az ügyfelem kit fogad el? Sőt, nekem nem is egy ügyfelem 
van, hanem több? Akkor most több tanúsítványt is szerezzek be, mindegyiknek egyet? 

- Nem, erre szerencsére nincs szükség. Általában kétféle tanúsítás létezik, az úgynevezett 
tanúsító (vagy harmadik fél általi), és a beszállítói. A beszállítói audit esetében maga az 
ügyfél vagy egy megbízottja jön, és ellenőrzi le működésedet a saját elvárásai, 
követelményei szerint. Sokkal általánosabb viszont a tanúsító audit, amiről mi most 
beszélgetünk. Itt egy független, tanúsítással foglalkozó szervezet - a Te kérésedre - 
vizsgálja felül folyamataidat, és ad igazolást (tanúsítványt) annak megfelelőségéről. Ide 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  39 / 168 

olyan tanúsítót érdemes választani, aki akkreditált, és a tevékenységi körnek megfelelő 
szakmában elfogadott és jó neve van. 

- Az előbb mondtál egy kulcsszót: akkreditált. Mit jelent ez, és miért fontos? 

- Először is az fontos, hogy aki az auditot végzi és a papírt kiállítja, az a tanúsítási 
tevékenységét nemzetközileg elfogadott szabvány előírásai szerint végezze, és erről egy 
hivatalosan elismert szerv általi, érvényes igazolással, ún. akkreditációval is 
rendelkezzen. Ilyen akkreditáló testület Magyarországon a NAT (Nemzeti Akkreditáló 
Testület), de akkreditáltatni lehet más országok hasonló akkreditáló testületével is. 
Magyarországon általában elfogadott a NAT általi akkreditáció is. Azonban vannak olyan 
multik vagy külföldi megrendelők, amelyek csak valamely rangosabb külföldi akkreditáló 
testület (pl. UKAS, TGA, SWEDAC, …) által akkreditált tanúsítónak a tanúsítványát 
fogadják el. 

- Akkor ez azt jelenti, hogy tudnom kell, hogy ügyfeleim melyik akkreditáló általi tanúsító 
céget fogadják el, és azok közül válogathatok? 

- Igen, igazad van. Pontosan ez a legelső szűrő a tanúsítók kiválasztásánál. Sajnos 
vannak olyan tanúsítók is, amelyeknek semmilyen saját akkreditációjuk sincs, viszont 
nagyon olcsón reklámozzák magukat. Viszont a tanúsítványuk így, elfogadottság híján 
egy fabatkát sem ér! A pályázatokon való részvételnek is minimális feltétele az akkreditált 
tanúsító általi tanúsítvány megléte. 

- Mit értettél az előbb a szakmai kör elfogadottságáról? 

- Azt, hogy ha például ruhaipari céget szeretnél tanúsíttatni, akkor a legtöbb ügyfeled 
nagyon jó eséllyel el fogja fogadni annak a tanúsítónak az oklevelét, amelyik a legtöbb 
ruhaipari nagyvállalatot is tanúsította. Ha tehát a céged tevékenységi körének megfelelő 
ágazaton belül valamelyik tanúsító már megszerezte a szakmai elfogadottságot, akkor 
bízhatsz abban, hogy a Te tanúsítványodat is el fogják fogadni. Ez legyen az 
akkreditáltság utáni második szűrő. 

- És hány szűrő van még? Mi mindenre kell még figyelnem? 

- Arra, hogy mit kapsz még az audittal a tanúsítványon kívül! 

- Azt mondtad a beszélgetésünk elején, hogy a folyamataim felülvizsgálatának 
eredményét. De mit értsek ezen? 

- Az audit során az auditor felülvizsgálja céged minőségirányítási rendszerének 
működését. Ezzel gyakorlatilag górcső alá veszi a céged teljes irányításának, működése 
megszervezésének jóságát és hatékonyságát. A vizsgálat során megállapítja az 
erősségeket és felhívja a figyelmet a gyenge pontokra, azokra a helyekre, ahol lehet még 
javítani. Az audit ugyan hivatalosan nem tanácsadás, egy jó audit észrevételei azonban 
felér(het)nek egy profi vezetési tanácsadó felmérésével, méghozzá sokkal 
olcsóbban, belefoglalva a tanúsítás árába. Ennek az eredményeit utána ingyen 
használhatod a szervezeted és irányítási rendszered fejlesztésére. 

- Köszönöm, ez egy hasznos tipp! 

- Azért figyelj oda, mert sajnos ezt nem minden tanúsító, illetve nem minden auditor veszi 
komolyan. Így audit és audit között hatalmas különbség van, hogy ebben a tekintetben 
mennyit tudsz profitálni az auditból. Ehhez persze nemcsak jó minőségirányítási 
szakembernek kell lennie az auditornak, hanem magához az auditált 
tevékenységhez is kell értenie. Képzeld el azt a különbséget, mikor például egy 
szoftverházba egy olyan auditor megy ki, aki maga is szoftver-minőségbiztosításban 
dolgozott éveket, ahhoz képest, mint aki jó, ha a Wordben képes egy jelentést megírni, 
de életében még egy sor programot sem írt. Míg az egyik szakmailag teljesen érti a 
folyamatokat és a működést, tudja, hogy mik az adott tevékenység kritikus pontjai, és 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  40 / 168 

hogyan lehet azon segíteni, addig a másik már az első három szavával elárulja magát, 
hogy halványlila gőze sincs arról, ami ott történik. 

- Ezt nem értem! Ez nem úgy van, hogy mindig olyan auditor megy ki a cégekhez, aki a 
minőségirányítási szabvány ismeretein túlmenően ahhoz a szakmához is ért, ami az 
auditált cég tevékenysége? 

- Elméletileg úgy kellene lennie, gyakorlatilag azonban sokszor nincs úgy! Ezért ha azt 
szeretnéd, hogy az auditból szakmailag is profitálj, akkor olyan tanúsítót kell választanod, 
aki valóban szakmához is értő, tapasztalt auditort küld ki. 

- Értem. Viszont ajánlatkéréskor honnan tudom eldönteni, hogy melyik tanúsító küld 
majd valóban szakmához értő auditort? Ha ennek elvileg kötelezően így kellene 
lennie, egyik sem fogja előre bevallani, hogy ez nála nem így megy! Vagy tévedek? 

- Nem, nem tévedsz. Ez az ajánlatból önmagából sosem derül ki. Sőt, sokszor ez 
nemcsak a tanúsító cégtől függ, hanem közvetlenül az auditor személyétől. Azt javaslom, 
hogy próbálj referenciákat gyűjteni a szóban forgó tanúsítókról és auditorokról. 
Sokszor a tanúsító kiválasztásánál érdemes azokat az ismerősöket megkérdezni, akik 
már túl vannak a tanúsításon. Amennyiben nem közvetlen ajánlásra kerülsz kapcsolatba 
egy tanúsítóval, akkor is gyűjthetsz referenciát róla. Elég csak megnézned, hogy kiket 
tanúsított már, és azok között valószínűleg találsz ismerős cégeket, akkor náluk 
kezdhetsz el érdeklődni a tanúsítási tapasztalataikról. Én a helyedben őket arról is 
megkérdezném, hogy elégedettek voltak-e a tanúsító céggel illetve magával az 
auditorral. Kimondottan arra is rákérdeznék, hogy konkrétan mivel voltak elégedettek, és 
mit nyertek az audittal. Ha csak az audit / auditor gyorsaságát és rugalmasságát 
dicsérik, akkor az azt jelenti, hogy szakmai hozzáadott értéket nem kaptak tőle. 
Amelyik cég viszont olyan javaslatokat is kapott az auditortól, aminek hasznosításával 
javította folyamatait és üzleti eredményeit, az büszke erre és egyből ezt kezdi mesélni. 
Ez az igazi pozitív referencia. Itt persze nemcsak a tanúsítóra, de a konkrét auditorra is 
kérdezz rá. Ha ugyanannak a tanúsítónak az auditorai által hozzáadott szakmai értéket 
sok tanúsított ügyfél dicséri, akkor az már jelentheti, hogy maga a tanúsító is hangsúlyt 
helyez az auditok szakmaiságára és a hozzáadott értékre. 

- Értem. Viszont nem beszéltél arról, hogy mindez mibe kerül? Hiszen azt a pénzt ki is 
kell gazdálkodni! Nem mindegy, hogy mekkora az ár! 

- Persze, mert direkt a végére hagytam. Gondolj csak bele! Az, hogy a tanúsítványodat 
minden ügyfeled elfogadja, sőt nagyra tartja, továbbá hogy az auditon az auditor általi 
folyamatátvilágításból évente érdemi, gyakorlatban jól használható javaslatokat 
kapsz, sokkal több nyereséget eredményezhetnek neked, mint amekkora a két 
tanúsító közötti árkülönbség. Szerintem ezeket érdemes megfontolnod! 

- Köszönöm, csak most látom, hogy eddig milyen vakon hoztam volna meg ezeket a 
döntéseket. Hiszen ez előtt a beszélgetés előtt egyszerűen csak kértem volna 3 
tanúsítótól árajánlatot, és azok alapján - főképp csak az árakat összehasonlítva - 
döntöttem volna. 

- Legtöbben ezt teszik. Viszont ha most az itt elmondott szempontokra odafigyelve 
keresed ki, hogy melyik tanúsítótól (vagy tanúsítóktól) kérj árajánlatot, és azok alapján 
döntesz, akkor sokkal jobb szolgáltatási ár/érték aránnyal és nyereséggel jöhetsz ki az 
egész tanúsításból! 

2.4 Jó tanácsok auditáltaknak 

Dr. Horváth Zsolt 

A tanúsító audit fontos esemény egy vállalat életében, hiszen itt szerzi meg a vállalat annak 
független igazolását, hogy jó minőségben dolgozik. Ez az igazolás (a tanúsítvány) amellett, 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  41 / 168 

hogy a cégnek egy pozitív visszacsatolás a minőségi munkáról, még marketing célokra is 
felhasználható. Néhány esetben pedig a tanúsítvány megléte az ügyfél (vagy pályázat) által 
előírt követelmény is. 

A tapasztalatok szerint a részt vevő cégek az auditot gyakran vizsgaként fogják fel, és 
vizsgadrukk alakul ki, hogy jól sikerüljön a vizsga. Ezért az auditra való felkészülés – 
különösen az első audit esetében – sok izgalommal járhat. A legtöbben, akik először 
vesznek részt auditon, nem tudják, hogy mire számítsanak, hogyan fog az lezajlani, s hogy 
az auditon hogyan viselkedjenek. Ehhez nyújt segítséget a következő néhány jó tanács: 

1. Vezetői kommunikáció 

Az audit sikerességéhez szükség van a cég vezetésének, és – legalább az auditon részt 
vevő – alkalmazottaknak a támogatására, együttműködésére. Ezért kiemelten fontos, 
hogy a cég vezetése előzetesen egyeztessen az auditról az érintett alkalmazotti körrel, 
és ismertesse az audittal kapcsolatos elvárásait és vezetői célkitűzéseit. A vezetői 
elkötelezettség kinyilvánítása és a megfelelő kommunikáció ugyanis a részt vevők 
hozzáállását is nagymértékben meghatározza. 

Fontos, hogy a dolgozók tisztában legyenek vele, milyen vezetői tervek teszik 
szükségessé a tanúsítvány megszerzését, és mit nyerhet általa a cég. Célszerű annak 
megértetése, hogy az auditor nem rosszat akar, az audit vezetői döntés és célkitűzés 
következménye, a tanúsítvány megszerzésére pedig a cég piaci helyzetének 
megerősítése érdekében van szükség. Ezért az auditorok munkájának támogatása 
egyben a cég érdekét is szolgálja. 

2. Ne rendezzünk látványos show-t! 

Minden auditált cég érdeke, hogy az auditon a lehető legjobban szerepeljen, ezért 
igyekszik az auditon úgymond „a legszebb arcát” mutatni. Ennek azonban az 
eredményesség érdekében célszerű szolid keretek között és a valóság talaján maradnia. 

Az audit feladata a cég szabályozott működésének, irányítási rendszerének a 
felülvizsgálata. Ehhez az auditornak a folyamatok működését a valós, mindennapi 
állapotában kell látnia. Ha azonban mást akarunk bemutatni, mint ami a valóság, és 
ehhez látványos keretet is szervezünk az auditornak, akkor ezt egy tapasztalt auditor 
gyorsan észreveszi, és kiugrik az audit lefolytatásának előre megtervezett 
forgatókönyvéből. Ezután már sokkal kevésbé tudják a cég auditon részt vevő 
tagjai  irányítani az eseményeket, ami a hangulat feszélyezettebbé válásán túlmenően 
előre nem látható szituációkat is magával hozhat. 

Ezért már a felkészülés során megfelelően kell kezelnünk ezt a kérdést. Fontos, hogy 
akik az audit során interjúpartnerek lesznek (ezt az audittervből sokszor előre tudhatjuk), 
azoknak a felkészítése ne egy színészi előadásra való felkészülésből álljon, és tudják, 
hogy valójában mire számíthatnak. Az audit során a saját munkakörükhöz kacsolódó 
feladatok, eljárások és ahhoz kapcsolódó szabályozások gyakorlati és részletes 
ismeretét, és valós alkalmazását kell bemutatniuk, ezt fogja az auditor tőlük kérni. Az 
auditor várhatóan megkérdezi minden munkatárstól, hogy milyen feladatokat lát el, majd 
azok egy részének bemutatását is kéri általában egy példán keresztül. Ez lehet egy 
éppen aktuális feladat, amelyen épp dolgozik, vagy egyéb példa is. Jó, ha a leendő 
interjú alany azonnal tud mutatni egy-két tipikus példát, amikor miden a szabályozott és 
szokásos módon működött. 

3. Alkalmazkodjunk az auditorhoz 

Az audit során az auditor végignézi az egyes munkafolyamatokat, tevékenységeket. Az 
információgyűjtés fő eszközei számára a munkavégzés (a tevékenységek) megfigyelése, 
az interjú (azaz a beszélgetés az ott dolgozókkal), valamint a bizonyítékok és 
dokumentumok megtekintése. Az ő feladata, hogy az összegyűjtött információk alapján 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  42 / 168 

bizonyítékokat szolgáljon a tanúsító testület felé, hogy az auditált irányítási rendszerünk 
megfelel minden vele szemben támasztott szabványkövetelménynek. 

Különböző auditorok más-más tempóban, sorrendben, és többször egymástól eltérő 
stílusban is végzik ezeket a vizsgálatokat. Kinek-kinek más az egyéni auditálási stílusa. 
Mindegyik auditor a saját tempójában, kérdezési stílusában, megfigyelési módszereivel 
tud hatékonyan dolgozni. 

Az audit akkor lesz a cég számára is eredményes, hogyha az auditor hatékonyan, 
eredményesen el tudta végezni a dolgát. Ne akarjuk az auditort ebből kizökkenteni, 
inkább segítsük, és alkalmazkodjunk a módszeréhez, stílusához. 

4. Tekintsük az auditort partnerünknek 

Az audit akkor tud gördülékenyen és eredményesen haladni, hogyha az interjú-
beszélgetések tárgyilagosak, objektívek, és főképp jó hangulatúak, nem feszélyezettek. 
Az auditorok igyekeznek a megfelelő kommunikációs technikákkal eszerint irányítani a 
beszélgetések menetét. Azonban egy eredményes beszélgetéshez mindig két félre van 
szükség. 

Nagyon megnehezíti a sikeres beszélgetést, ha az auditorral nem találjuk meg az 
összhangot, vagy egyáltalán nem akarunk neki érdemben, megfelelően válaszolni. 
Kimondottan veszélyes az a helyzet, amikor egy kolléga azt gondolja, hogy „Idejött 
messziről egy magát okosnak képzelő ember, aki semmit sem ért itt az egészből, és 
majd ő fogja megmondani a tutit! Na ne már!”. S ennek fényében viselkedve nem veszi 
komolyan, „lekezeli”az auditort. Ez egy nagyon rossz viselkedési forma. Az ilyen 
hozzáállású kolléga nemcsak saját magát járatja le, de a céget is, továbbá az audit 
menetét is akadályozhatja ezzel. 

Az auditornak – aki noha az adott cégben még nem dolgozott azelőtt, de abban a 
gazdasági szektorban, szakmában már igen, és széleskörű tapasztalattal rendelkezik – 
az a feladata, hogy az auditált cégnél az egyes tevékenységek működését megértse, és 
megállapítsa, hogy az szabályozottan és a felelősségek egyértelmű hozzárendelésével, 
a minőségbiztosítási alapelvek alkalmazásával működik-e. Ezt kell az auditornak 
megállapítania, és erre kell – a megfigyelések és az interjúk alapján – példát (mint 
bizonyítékot) feljegyezni tudni. Ha az „okos” kolléga az auditort semmibe veszi, és éppen 
ebben akadályozza, akkor nemcsak az auditor dolgát nehezíti meg, de a tanúsítvány 
megszerzését is, mivel épp a cég megfelelésének bizonyítását akadályozza ezzel meg. 

5. A kérdésekre válaszoljunk röviden és tárgyilagosan 

Az auditor által feltett kérdésekre válaszolnunk kell. Az eredményesség érdekében az 
igazat, és a lényeget célszerű elmondani! 

Figyeljünk azonban oda, hogy csak annyit válaszoljunk, amennyit az auditor kérdez, és 
ne többet! Lehetőleg ne kezdjünk el másról még hosszasan mesélni. Ezt saját 
érdekünkben sem jó tenni. Nemcsak az a veszély benne, hogy elvihetjük az audit 
menetét más irányba, hanem az is, hogy az ártatlan meséléssel olyan újabb 
információkat, eseteket mondunk el, amelyek kapcsán esetleg újabb kapaszkodót 
adhatunk az auditornak további hibák keresésére a működésünkben. 

6. Ismerjük el a megállapított eltéréseket és hibákat 

Minden igyekezet ellenére előfordulhat, hogy az audit során az auditor valamilyen 
hiányosságot vagy hibát fedez fel. Amikor az auditor megmutatja, hogy melyik 
követelménynek nem felelt meg, amit hibaként felfedezett, illetve hogy azt hogyan 
lehetett volna másképp csinálni, akkor ismerjük fel annak előnyeit. (Különösen akkor, ha 
mi magunk is tudjuk belül, hogy valójában igaza van az auditornak.) 

Attól, hogy az auditor az audit során felfedezett néhány javításra, fejlesztésre váró hiányt 
vagy hibát, és esetleg felvesz eltérést is, attól még nem dől össze a világ, nem lesz 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  43 / 168 

sikertelen az audit. Sőt, sokszor a feltárt hiányosságok kijavítása a cégnek az előnyére 
válik, így hasznot hoz. 

7. Ne keressünk kifogásokat és ne állítsunk valótlanságokat 

Ugyanehhez a gondolathoz kapcsolódóan előfordul, hogy egy-egy feltárt hiány esetén az 
interjún részt vevő  kolléga úgy érzi, mintha őt találnák hibásnak valamiben, s ezt 
szeretné elkerülni. Ilyenkor természetesen szinte mindenki megpróbálja megmagyarázni 
a bizonyítványt, azaz elmondani, hogy miért is csinálta az adott dolgot úgy ahogy. 
Azonban ezzel sokszor csak még tovább ront a helyzeten. 

A feltárt hiba vagy hiány nem lesz a magyarázattal jobb, vagy kevésbé fontos semmivel, 
a kijavítására akkor is szükség van. A kifogások keresése – amellett, hogy semmit sem 
visz előre – sokszor csak visszatetszést kelt, és annak megvitatása fölöslegesen viszi el 
az időt, továbbá újabb viták és potenciális újabb hibalehetőségek forrása lehet. 

8. Csak tipikus példákat mutassunk be, ne a különleges eseteket 

Az audit célja a folyamatok szabályozott működésének megismerése. Ehhez a jellemző 
(a tipikus) eseteket kell példaként bemutatnunk, és nem a ritka (vis major) eseteket, 
amikor nem az előírt szabályozás szerint mennek a dolgok. Az előbbivel mutatjuk be az 
auditornak jobban a valóságot, másrészt kevesebb lehetőséget is adunk a 
hibakeresésre. 

9. Ismerjük az eljárásokat és folyamatokat, és tartsuk kézben őket 

A saját eljárásainkkal, folyamatainkkal kapcsolatban nekünk ismernünk kell minden 
részletet. Az auditort is – ennek megfelelően – az egész audit alatt nyújtott 
viselkedésünkkel és működésünk bemutatásával arról kell meggyőzni, hogy ez teljes 
mértékben így van. 

2.5 Eltérést kaptunk az auditon! Ez mit jelent? 

Dr. Horváth Zsolt 

Többször szegezték már nekem a kérdést, hogy mit jelent az, hogy az auditon kaptak (a 
külső auditortól) néhány eltérést. Ez azt jelenti, hogy megbuktak az auditon? Vagy ha nem, 
akkor mi a jelentősége ennek? Mit kell kezdeni ezekkel az eltérésekkel, és mennyire fontos 
ezeket figyelembe venni? Ezt a kérdéskört járjuk most egy kicsit körbe, átgondolva azt, hogy 
mi is tulajdonképpen az „audit eltérés”, és hogy kell ehhez viszonyulni? 

Az előző írásomban azt írtam, hogy – a tapasztalatom szerint – az auditot sok cég egy 
vizsgának éli meg. Ha ennél a példánál maradunk, akkor az audit egy olyan vizsga, amelyen 
nincsenek osztályzatok, csak „megfelelt” vagy „nem felelt meg” kategóriák vannak. Ha 
megfelelt a cég a vizsgán, akkor megkapja a tanúsítványt, ha nem felelt meg, akkor nem. 
Ilyen egyszerű ez. 

Eddig rendben is van, de mi kell ahhoz, hogy megfeleljen a cég az „audit” nevű vizsgán? A 
tanúsítók általi kötelező eljárásrend szerint a tanúsítvány csak akkor állítható ki, ha az 
auditon az összes szabványkövetelménynek való megfelelést az auditor bizonyítékokkal 
igazolni tudja. Ez tehát azt jelenti, hogy a cégnek az auditon 100 %-osan kell teljesítenie. Ez 
eléggé elrettentően hangozhat, hiszen nagyon szigorú az a vizsgakövetelmény, amely 100 
%-os teljesítményt követel megfelelési kritériumnak. 

Szerencsére azonban van egy könnyítés, ami ellensúlyozza ezt a szigort. Azt mondtuk, hogy 
az audit egy olyan vizsga, amelyen csak a 100 %-os teljesítést fogadják el megfelelőnek. 
Azonban az megengedett, hogy a vizsga után a hibáinkat kijavítsuk. A javítás után elég a 
hibák kijavítását (vagy az azokat igazoló dokumentumokat) csak bemutatnunk, és nem kell a 
teljes auditot (a vizsgát) megismételnünk. Ezt a funkciót látja el az ún. „audit eltérés” 
módszere. Ha az auditorok hibát (eltérést) találtak az auditon, akkor a cégnek lehetősége 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  44 / 168 

van azt kijavítani. A hibák (eltérések) kijavítása és annak igazolása után már teljesen 
elfogadott a 100 %-os teljesítés, és sikeres lesz az audit. 

És akkor nézzük meg, hogy mi is tulajdonképpen az „audit eltérés”! 

Az MSZ EN ISO 9000:2005 szabvány definíciója szerint: Nemmegfelelőség(eltérés) – egy 
követelmény nem teljesülése. 

Ez olyan általános, hogy ebbe szinte mindent bele lehet érteni. Akkor mit is jelent az auditon 
az eltérés, milyen követelményeknek milyen szintű nem megfelelését? 

Az audit során az eltérés értelmezését, felvételének kritériumait és módját minden tanúsító 
szervezet saját eljárásrendje nagyon szigorúan előírja, és az auditoroknak azokat kell 
betartaniuk. A legtöbb tanúsító szervezet eljárásrendje ezeket azonban nagyon hasonló 
elvek alapján szabályozzák. 

Eltérés (vagy csúnyább kifejezéssel: nemmegfelelőség) alatt az auditornak azt kell 
értenie, amikor 

• valamely szabványkövetelmény a cég irányítási rendszerében, szabályozási 
rendszerében, ill. működési gyakorlatában nem teljesül, 

• vagy a cég által bemutatott gyakorlat nem felel meg a saját, dokumentált szabályozása 
által előírtaknak. 

Természetesen, ha ezen két kritérium valamelyike szerint hiba vagy hiány mutatkozik az 
audit során, akkor ennek mértéke nagyon különböző lehet. A hibát vagy hiányt eltérésként 
akkor kell értelmezni, ha mértéke szignifikáns, illetve hatása jelentős a minőségirányítási 
rendszer működésére. 

Példa: Nem azonos súlyú például, ha az auditált cégben még nem történt vezetőségi 
átvizsgálás, vagy ha a vezetőségi átvizsgáláson készült jegyzőkönyvben az 
intézkedések egyikénél (vagy többnél) – noha szövegkörnyezetéből egyértelmű – 
nem lett leírva a felelős neve és a határidő. Az első eset egyértelműen eltérésnek 
minősül, míg a második eset – noha formálisan hiány, – lehet, hogy csak kisebb 
figyelmetlenség eredménye a jegyzőkönyvvezetésekor, és így nem szükséges az 
auditornak azt eltérésnek nyilvánítania. 

Példa: Más a jelentősége az egyedi hibáknak, és más a rendszeresen előfordulóknak. 
Hogyha például egy belső mérési jegyzőkönyv vagy jelenléti ív megtekintésekor az 
auditor talál egy formális hiányt (pl. aláírás, dátum hiányzik), – és ez nem egy 
joghatással járó feljegyzés egyben – akkor utána megtekintve több ugyanolyan 
jegyzőkönyvet vagy jelenléti ívet megállapíthatja, hogy az csak egyedi 
figyelmetlenségi hiba-e, vagy pedig rendszeres. Egyedi figyelmetlenségi hiba esetén 
– noha szóban felhívja rá a figyelmet – nem szokás azt eltérésnek felvenni. 
Ugyanakkor, ha a hiba bizonyíthatóan rendszeresen előfordul, és így érdemi hatása 
lehet, akkor azt már jellemzően eltérésnek értelmezik. 

(Természetesen itt már van az auditornak– egyéni és szubjektív – mérlegelési lehetősége, 
hogy eldöntse, mennyire látja súlyosnak az adott problémát.) 

A legtöbb tanúsító megengedi az eltérések súlyozását, és besorolja az eltéréseket a „súlyos 
eltérés”, vagy az „enyhe eltérés” kategóriákba. (Ilyen esetekben eltérő a súlyos és enyhe 
eltérés megítélése, és noha eltérésként mindegyiket kötelezően ki kell javítani, de pl. az 
auditori visszaellenőrzési szigorban lehetnek eltérések. Enyhe eltérések, illetve még egy-két 
súlyos eltérés esetén jellemzően elégséges a hiba kijavítását igazoló dokumentumok 
beküldése, bemutatása, míg sok súlyos eltérés sokszor utóauditon történő hibajavítás 
igazolását vonhatja maga után.) Más tanúsítók viszont nem engednek meg ilyen 
különbséget, hanem – az eljárásrendjük alapján – amire azt mondják, hogy „eltérés”, akkor 
azt egyformán minősítik és kezelik, függetlenül annak súlyosságától. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  45 / 168 

Az audit eltérés felvétele 

Az audit végén, ha az auditor feltárt eltéréseket, akkor azokat külön is dokumentálnia kell. 
Ennek célja nemcsak az állapot rögzítése, hanem a kijavítás módjának és teljesítésének az 
igazolása is. 

Az eltérések rögzítésére minden tanúsítónak megvan a saját dokumentum sablonja, amely 
meghatározza a kitöltés módját. A számomra ismert, erre vonatkozó tanúsítói sablonok, 
noha kinézetükben eltértek egymástól, tartalmukban szinte pontosan ugyanazt tartalmazták. 
Az auditot azonosító fejléc alatt három, egymástól jól elkülöníthető blokkot tartalmaztak: 

• Az eltérés beazonosítását, ami tartalmazza 
o a feltárt hiba vagy hiány lényegének leírását, 
o fellelhetőségének helyét (hivatkozva a konkrét auditbizonyítékokra, ahol ez 

előjött), 
o mely szabványkövetelményhez kapcsolódik; 
o az eltérés felvételének dátumát; 
o az auditor(ok) aláírását; 
o az auditon részt vevő cég képviselőjének az aláírását. (Ezzel az aláírással a cég 

képviselője nemcsak az auditbizonyíték létét, hanem annak a hibának/hiánynak – 
és ezen keresztül – az eltérésnek nyilvánítása tényét is elismeri.) 

• A megállapodást a kijavítás módjáról, ami tartalmazza 
o a kijavítás érdekében szükséges intézkedés, tevékenység leírását; (A hiba 

kijavítása sokszor két részből áll. Ugyanis nemcsak az adott problémát szükséges 
megoldani, de arról is gondoskodni kell, hogy ilyen hiba többször ne forduljon elő. 
Ezért itt azt az intézkedést is meg kell határozni, amivel a feltárt élő probléma 
orvosolható, valamint azt is, ami annak előfordulási okát szünteti meg.) 

o a kijavítás elkészítésének határidejét, 
o a cégen belül a kijavításért felelős személy megnevezését; 
o az auditon részt vevő cég képviselőjének az aláírását; (Ezzel vállalja a cég 

képviselője a hiba kijavítását a megállapodott határidőig.) 
o az auditor aláírását. (Ezzel fogadja el az auditor a cég vállalását a meghatározott 

módon történő hibajavításra.) 

• A hiba lezárását. Ezt a részt az auditor tölti ki, és igazolja az eltérésekben rögzített hibák 
kijavítását. Ez nem az auditon történik, hanem azután hogy a cég a hiba kijavítását 
befejezte, és ennek eredményeit igazolta az auditornak. Ez az igazolás általában az 
egyes eltérések elvégzése után valamilyen igazoló dokumentum megküldését jelenti. 
Extrém, nagyon súlyos esetben lehetséges, hogy a hibák kijavításának eredményeit az 
auditor egy utóaudit keretében ellenőrzi, ekkor az eltérések lezárása is itt történik. 

Az audit eltérés kijavítása 

A tanúsítvány kiállításának feltétele, hogy az audit helyszíni vizsgálatának lezárását 
követően a cég kijavítsa az audit során feltárt eltéréseket. Ennek módját és kereteit az 
eltérés nyomtatványán az audit során az audtor(ok) és az auditált cég képviselője közösen 
dokumentálták. Ez képezi a hiba kijavításának az alapját, és ennek ellenőrzése után zárja le 
az auditor az eltérést. 

Amit tehát ilyen esetben a cégnek tennie kell, hogy – megfelelve az eltérés-lapon felvett 
utasításoknak – elvégzi, bevezeti a szükséges helyesbítéseket, javító intézkedéseket. Nem 
célszerű ezt a feladatot egy „kötelező rossz”-nak tekinteni, és ennek megfelelően a lehető 
legegyszerűbb módon formálisan „lepapírozva” megoldani a problémát. Az eltérések 
kijavítása azon túlmenően, hogy az audit sikeres befejezésének szükséges feltétele, a 
cégnek még operatív működési hasznot is hozhat. Hiszen ezek az eltérések olyan hibák, 
hiányok feltárását jelentik, amelyek egyben a cég hatékony, operatív működésének 
problémái is egyben, és amelyek kijavításával például a cég hatékonysága, szervezettsége, 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  46 / 168 

átláthatósága, hibamentessége javulhat, vagy kockázatai csökkenthetők. Ezek érdemi 
kijavítása (és nem formális lepapírozása) így a cégnek is elemi érdeke. 

2.6 Amikor Tamás elmondta az egyik megbeszélésen, 

Gönye Zoltán 

hogy ő maga kér egy újabb auditot, a vezetőtársai egyszerűen nem értették mi történt 
vele. Ilyet ember önszántából, magával nem tesz… 

Tamás egy szoftverfejlesztéssel foglalkozó vállalkozás egyik ágazatát vezette. Az ágazat 
létszáma valahol 150 fő körül volt, ami hazai viszonyok között már önmagában is egy 
közepes vállalkozásnak számítana. 

Tamás fiatal volt ugyan, ennek ellenére jól ismerte a játékszabályokat, így a napi-, és a 
hosszabb távú stratégiai feladatokkal is sikeresen boldogult. 

A munkája azonban a rutinja ellenére sem volt könnyű, mert neki is folyamatosan 
egyensúlyoznia kellett az erőforrásokkal: mennyit szán a megkerülhetetlenül jelentkező apró-
cseprő, de mégis megoldandó feladatokra, és mennyit a távlati célok megvalósítására. 

A céljai eléréshez természetesen a munkatársait is sikeresen kellett tudnia motiválni, és 
sokszor olyan lépések megtételére ösztönözni, amelyek szükségességét a 
munkatársak nem is feltétlenül látták át. 

A feladatai közé tartozott annak biztosítása is, hogy az ágazata a többé-kevésbé rendszeres, 
az ügyfél által elvégzett meglehetősen kemény auditokon is helyt álljon. Az iparágában 
ráadásul azt sem lehetett kizárni, hogy valamelyik hatóság dönt úgy, hogy alaposabban meg 
szeretné nézni, hogy hogyan is fejlesztenek… 

A vállalkozásnál azzal persze mindenki tisztában volt, hogy az auditokon való megfelelés 
legbiztosabb módja az, ha tényleg rendben megy a fejlesztés. Saját megtapasztalásból 
tudta azonban azt is, hogy a tárgyi tudás csak egy része a sikernek, azt be is kell tudni 
mutatni, méghozzá nem csak neki magának, hanem az ágazat egyes tagjainak is. 

Az auditok kapcsán tehát a szokásos probléma jelentkezett: A „ki tudja pontosan mikor is” 
bekövetkező auditra hosszútávon fel kell készülni, sőt fel kell készítenie a munkatársait is, 
miközben a napi feladatoknak is haladniuk kell. Ilyenkor hamar elhangzik a 
megbeszéléseken: „Tamás hagyd már ezt az audit témát. Inkább koncentráljunk a 
projekt napi gondjaira, végül is abból élünk, az hozza a pénzt!” 

S bár Tamás értette, megértette, hogy miért hangzanak el ezek a kijelentések, azt is tudta, 
hogy bizony az audit okozta stressz hatására a munkatársai egy része biztosan nem a 
maximumot fogja nyújtani, sőt sokan valószínűleg nem is értik az auditorok gyakran 
bürokratikus, körülményes nyelvezetét. A siker az auditon a jó munkavégzés ellenére nem 
garantált tehát, márpedig egy rosszul sikerült ügyfélaudit az ágazat eredményeit 
legalább egy évre beárnyékolják, az ügyféllel szembeni tárgyalási pozíciót 
mindenképpen rontják. 

Tudta azt is, hogy bár még messze nem ég a ház, valamit tennie kell! Nincs annál rosszabb, 
mint amikor tudjuk, hogy jól végezzük a dolgunkat, csak éppen eladni nem tudjuk azt. 

Ebben a helyzetben javasoltuk Tamásnak, hogy kérjen egy rendkívüli auditot. Mindezt nem 
feltétlenül kell magától az ügyféltől kérnie, hiszen a vizes lepedőt senki sem akarja magára 
húzni… Kérje olyantól, aki elég jó ahhoz, hogy el tudja hitetni a résztvevőkkel: „ez most 
komoly”. Tamásnál adta magát a lehetőség: a cégcsoporton belül találtunk olyan embert, aki 
anyanyelvi szinten beszélte az audit nyelvét, értette a szakmát (figyelem: az ügyfél is érti!), 
személye pedig a munkatársak számára pedig lényegében idegen volt. Az már csak hab volt 
a tortán, hogy rendkívül határozott fellépésű, és nem partner a mellébeszélésben. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/gonye_zoltan


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  47 / 168 

Az ötlet megvolt, azt azonban el is kellett fogadtatni. A kérdés: hogyan? 

A javaslatunk nagyon egyszerű volt. Tudtuk, hogy a cég minőségbiztosítási szempontból 
meglehetősen érett, nem kell ahhoz túl sok, hogy a munkatársak megértsék: lehetőségről 
van szó, tanulásról, ha úgy tetszik edzésről. Így is tálaltuk nekik: összesen 4 fő számára van 
hely az „edzésen”, amire önként lehet jelentkezni. (potenciálisan 10-15 fő jelentkezhetett) 
Mind a 4 hely azonnal betelt. 

Mindez természetesen Tamásnak is jól jött, hiszen elérte, amit szeretett volna. 
Mindeközben edzőként állt a csapata előtt, és nem mint egy vezető, aki valami újabb 
menedzsment bolondériával állt elő. 

Azóta az edzés, sőt már az esedékes ügyfélaudit is lezajlott. Az edzésen nagyon sok minden 
a felszínre került, a résztvevők átélhették az auditok játszmáit, és mindezt a valódi helyzetet 
kísértetiesen megközelítő stressz szinten. Magán az auditon sokkal rutinosabban, 
magabiztosabban tudtak helytállni, és sikerült profi módon, a szakmai részre koncentrálni. A 
befektetés beérett. 

Zárógondolatként érdemes lehet kiemelni, hogy miért is van szükség egy újabb 
auditra, ha vannak pl. belső auditok? 

- A belső auditok többnyire a résztvevők anyanyelvén, azaz tipikusan magyarul folynak. 
Anyanyelven „vizsgázni” lényegesen könnyebb egy idegen nyelvhez képest, még akkor 
is, ha egyébként jól beszéljük a másik nyelvét. 

- A belső auditor és az auditált, gyakran ismeri egymást, sőt abban is biztosak lehetnek, 
hogy a jövő héten is találkoznak a folyosón (…). 

- A belső auditor, és az auditált azonos (belső) szakmai nyelvet beszélnek! Amikor egy 
„idegen” jön a képbe akkor szokott csak kiderülni, hogy ez mennyit jelent! 

- … 

Igazából közömbös hogy hány edzésen tudtuk megdönteni a világrekordot! Az olimpián kell 
a legmagasabbra ugrani, a leggyorsabban futni, a legnagyobb súlyt felemelni! A biztos 
eredményhez pedig gyakorolni, edzeni kell. A munkában is. 

(A történet valós, a főszereplőt azonban nem Tamásnak hívják) 

2.7 Mire is jó még egy ISO 9001 tanúsító audit? 

Dr. Horváth Zsolt 

Mire is jó még egy ISO 9001 tanúsító audit? – Tapasztalatok a másikoldalról nézve! 

Auditori munkám során nemcsak az auditor kollegáktól, de az auditált cégektől is rendkívül 
sokat tanultam. Bár azt hiszem, ez az egymástól tanulás sokszor kölcsönös, és ez az a 
többlet, amivel mindkét fél igazából nyert. 

A legtöbb cég úgy indul neki az ISO 9001-es auditnak, hogy szerezze meg azt a 
lobogtatni való papírt, és azután „jó napot”! „Elég ebbe a legkevesebb fölös energiát és 
pénzt beleölni, majd gyorsan meg kell felelni azon a bizonyos vizsgán, és utána 
dolgozhatunk újra nyugodtan tovább!” 

Sokan az auditon döbbennek rá, – feltéve, ha az auditor rádöbbenti őket, – hogy, itt 
tulajdonképpen a saját működésük és életük hatékonyabb, megbízhatóbb és jobb 
megszervezéséről van szó. Mint például ebben az esetben: 

Egyik auditomon egy egyfős kft-t auditáltam. 

A kft tulajdonosa és ügyvezetője egy-személyben vitte a céget, csinált minden 
tevékenységet, illetve ahol kellett, ott a részfeladatokra alvállalkozókat vett igénybe. 
Egész életében a szakmájában dolgozott, és így már ismerték is őt szerte az 
országban, jó neve volt. Kellett a munkájához az „ISO”, ezért felkészítői segítséggel 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  48 / 168 

megcsinálta, majd teljesen elkötelezetten várta az auditort, azaz jelen esetben 
engem. Már a dokumentáció olvasásakor megdöbbentem, hiszen az a szakember, 
aki egész életében a saját szakmájának a mestere volt, egy ca. 130-140 oldalas 
dokumentációt (minőségügyi kézikönyv és eljárási utasítások) küldött el nekem, hogy 
azok szerint szabályozza saját munkáját, és abban ráadásul nem volt még 10 oldal 
sem magáról a szakmájáról. 

A helyszínre érve azt tapasztaltam, hogy a saját szakmai munkáját tökéletesen, teljes 
ellenőrzéssel és megfelelő minőségben, és minden törvényi és engedélyezési 
eljárásnak megfelelve végezte. Ugyanakkor a minőségügyi rendszere tartalmazott 
számos olyan sablont és formalapot, amivel a munkájában ő maga sem tudott mit 
kezdeni. Miután megkérdeztem tőle, hogy mindezzel mit tud jobban, hatékonyabban 
vagy eredményesebben csinálni, mint az ISO bevezetése előtt, nem tudott komolyan 
válaszolni. Ugyanakkor a nehézkes és túlformalizált sablonok mellett továbbra is a 
fontos emlékeztetőket a saját kis „sajtcetlijein” vezette, ami hol elkeveredett, hol nem. 
Néha egy-egy emlékeztető elveszett, illetve az egyes projektdokumentumok 
szanaszét voltak, éppen oda bedugva, ahol pillanatnyilag helyet talált. 

Ezek után az audit második felében arról beszéltünk, a meglévő ISO szabályozásban 
mi az, amit valóban tud használni a saját munkája jobbá tételére. Pl. túlformalizált 
sablonokat elvetheti. A „sajtcetlis” megoldások helyett a feljegyzéseit, jegyzeteit 
hogyan tudná mindig egy egységes helyre vezetni (pl. egy füzetben időrendbe, 
ahonnan nem vesznek el az információk, sőt ha kell, gyorsan megtalál mindent). 
Vagy a mintegy 15 oldalas irattári szabályzat helyett hogyan tudna az irodában rendet 
rakni, és a projektjei dokumentumait átlátható és egységes rendszerbe rendezni, 
vagy hogyan tudna egy egységes határidőnaplót elkezdeni vezetni, amibe 
feltüntethetné a projekteket, vállalásokat, mérföldköveteket, határidőket, tervezett 
megbeszéléseket, stb. 

És mikor kiderült, hogy ezek az egyszerű szempontok tulajdonképpen a bonyolult és 
érthetetlen szabályozások helyett egyszerre mind az ISO 9001 szabvány 
követelményeit is kielégítik, és a saját jó szakmai munkájának a rendszerezését és 
szervezését is segítik, egyszerre még jobban kezdett el örülni az „ISO”-nak. Számára 
ezek (és a többi hasonló észrevétel) jelentették az audit igazi értéktöbbletét. 

Ha az ISO 9001 követelményeit nem szó szerint értelmezzük, hanem a „józan paraszti ész” 
szempontjainak megfelelően lefordítjuk a mindennapi életünkre és viszonyainkra, akkor 
nagyon egyszerű és hasznos tanácsokkal javíthatjuk saját életünket, és tehetjük 
eredményesebbé vagy éppen megbízhatóbbá saját működésünket, termelésünket vagy 
szolgáltatásainkat. 

Az auditokon sosem szoktam például valami hiányt úgy bemutatni a cégnek, hogy ez vagy 
az azért hiányzik, „mert a szabvány előírja”, hanem ehelyett (gyakran élő példákkal) azt 
szoktam bemutatni, hogy annak a tevékenységnek a hiányában milyen veszélynek lehetnek / 
vannak kitéve. Nem szeretek semmi olyan tevékenységet megkövetelni – még az ISO-ra 
hivatkozva sem – aminek nem lehetne beláttatni az adott helyzetben a konkrét, 
gyakorlati hasznát, értelmét. Mutatok itt is egy példát: 

Auditáltam egyszer egy speciális orvosi műszereket forgalmazó céget. 

Egy külföldi, neves gyártó műszereinek ez a cég volt az egyetlen és kizárólagos 
magyarországi forgalmazója. Ezen kívül semmi mással nem foglalkozott a cég, sőt 
tulajdonképpen erre az egy tevékenységre jött létre. Így a cég egyetlen érdemi 
beszállítója maga az a neves nyugat-európai orvosi műszergyártó volt, akinek a 
műszereit értékesítette. 

(Az irodai adminisztrációhoz szükséges apró-cseprő beszerzések nem igazán 
befolyásolták az értékesítés minőségét.) 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  49 / 168 

Ezek után az auditon bemutatták, hogy a „Beszállítók értékelése” c. 
szabványkövetelményt is ők pedánsan teljesítik, mert minden évben rendesen 
pontozzák és osztályozzák az egy szem beszállítójukat, aki természetesen mindig 
megkapja a maximális pontszámot, és így nyugodtan rendelhetik tőle a következő 
évben is a műszereket. 

Megkérdeztem, hogy „Mi történne, ha véletlenül a pontozásnál kevesebb pontot 
kellene adni? Akkor a saját maguk állította szabályok szerint kizárnák azt az egy 
beszállítót, akinek a termékei értékesítésére jött létre maga a vállalat?” 
Természetesen nem. Látták volna a munkatársak arcát, amikor javasoltam, hogy 
gondolják végig: tényleg szükség van-e erre? Végiggondolták. Nem volt. 

Ilyen módon az auditok sokszor nemcsak a tanúsítvány odaítélésével zárulnak, hanem a 
tanúsított cégek kapnak jó néhány – nem kötelező – gyakorlati tanácsot, ötletet is. Majd egy 
év elteltével, amikor visszamegyek ugyanahhoz a céghez felügyeleti auditra, akkor látom a 
változásokat is, és sokszor több megvalósított ötletet is a javaslataim közül. Ilyenkor a 
cégek nemcsak a megvalósított ötleteket szokták bemutatni, de az azzal elért javulást, 
eredményt is. 

A tanulás persze kölcsönös, hiszen az auditor is az auditok során folyamatosan egyre több új 
módszert, illetve ugyanazokra a problémákra egyre több féle megoldást ismer meg. Ezzel ő 
is sokat tanul, valamint – természetesen az egyedi know-how és üzleti titkok 
bizalmasságának megőrzése mellett, – hatékonyabban tud az újabb auditokon a vállalatok 
továbbfejlesztési lehetőségeire rámutatni, segítve ezzel nekik. 

Hogy ez mennyire igaz? 

Amelyik vállalkozás úgy indult neki az első auditnak, hogy „elég csak megszerezni a 
legolcsóbban a papírt”, és az auditon döbben rá, hogy igazából sokkal többet kapott, az 
már szeretné ezt a kapott értéket a további auditokon is folyamatosan megkapni. Azok a 
cégek általában ragaszkodnak azokhoz az auditorokhoz, akiktől ezt megkapták Én is, és 
több auditor kollegám is sokszor voltunk olyan helyzetben, hogy a tanúsító szervezet másik 
auditort szeretett volna kiküldeni a céghez, és a cég kérte, hogy mi maradhassunk továbbra 
is az auditorok. Ez a „céghűség” – ami persze jól esett, – mindenképp az adott auditori 
munka elismerése volt. 

Általában fordítva is igaz: amikor egy vállalkozás gyakran vált tanúsítót, akkor vagy az adott 
tanúsítótól / auditortól nem kapott hasznos értéktöbbletet (amiről a fentebb beszéltem), vagy 
a cég vezetését nem is érdekelte az egész, és tényleg csak a legolcsóbb papírra hajtott, de 
ez már egy másik történet. 

2.8 Mik a legsúlyosabb tipikus hibák, amiket az auditorok találnak? 

Dr. Horváth Zsolt 

Jelek, amelyek az auditoroknak azonnal problémákról árulkodnak! 

Az ISO 9001-es tanúsítványt általában előbb-utóbb mindegyik cég megszerzi, aki akarja - 
akár jól működik, akár nem. Ez tény, méghozzá egy nagyon fontos következménnyel: a 
tanúsítvány egyre kevesebbet ér! Hogy ez miért van így, arról rengeteget vitáznak ma is a 
szakemberek. Az azonban, hogy Te az idődet ezen anyagra szánod, mindenképpen azt 
jelenti számunkra, hogy Te többet akarsz tenni az átlagnál, és komolyan gondolod, hogy 
érdemes mások hibájából tanulni. Lássunk neki! 

Függ-e a vállalkozásod sikere, eredményessége a szervezettségtől, a folyamatok 
szabályozottságától és növekvő hatékonyságától, a hibák csökkenő mennyiségtől, a 
rugalmas és gyors ügyfél-kiszolgálástól, a belső tanulási folyamatoktól? Ez nem is kérdés, 
természetesen igen! Ezeknek a folyamatoknak az érdemi, és hatásos működését az 
ügyfeleid is érzékelik, és ezek alapján maradnak továbbra is meg ügyfeleidnek és terjesztik 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  50 / 168 

el a jó híredet! Nagyon nem mindegy tehát, hogy cégedet hogyan szervezed és irányítod, 
milyen „irányítási rendszert” alakítasz ki tudatosan! 

Egy minőségügyi auditon a vállalatod teljes működése górcső alá kerül. Egy tapasztalt 
auditor azonnal látja, hogy mi működik nálad jól, és mi az, ami … mondjuk úgy, hogy 
igencsak fejlesztésre szorul. És ez már bőven túlmutat azon, amit majd hivatalosan az 
auditról szóló jelentésben olvasni fogsz. Ha jóindulatú és tapasztalt auditorral hoz össze az 
auditon a sors, akkor ő ezekre a hibákra, hiányosságokra az audit során szóban is felhívja a 
figyelmet. Érdemes tehát ezekre odafigyelni, és megfontolni a tanácsait. 

Az elmúlt közel egy évtizedes auditori tapasztalataimat összegyűjtve, valamint kollegáim 
tapasztalataiból merítve mutatok most be egy csokorra való tipikus példát! Megmutatom azt 
is, hogy miről árulkodnak ezek a jelek, sokszor az ügyfeleid számára inkább egyértelműek, 
mint neked! És felfedem, hogy miért lehetnek ezek problémák a vállalat működésében! 

Természetesen számos jó példát is láttam, ahol a vállalatok megértették és helyesen 
alkalmazzák a minőségirányítási alapelveket, azaz mindazt, ami az ügyfeleid elégedettségét 
rendszerszinten megalapozhatja. Ebben a cikkben azonban a tipikus rossz példák 
bemutatását tűztem ki célul. 

„Ismét egy szakértő, aki csak a problémákat tudja sorolni, a megoldásról azonban 
elképzelése sincsen!”. 

Két jó okunk van itt és most csak a problémákra fókuszálni: 

1. Itt a honlapunkon is számos bevált jó példát mutatunk be, ajánljuk ezeket a 
figyelmedbe! 

2. A valódi megoldások megtalálása elképzelhetetlen nélküled. Egy felkészült 
tanácsadó sokat segíthet neked ebben, de nálad jobban senki sem ismeri a saját 
vállalkozásodat! Vállalkozásod sikere leginkább rajtad, és az eszközeiden múlik! Az 
egyik legfontosabb eszköz a buktatók ismerete! Ráadásul van-e szebb annál, hogy 
ha a tapasztalat árát nem neked kellett megfizetned? Kár lenne kihagyni… 

A következő 10+1 témakör sok mindent elárul, nemcsak a minőségirányítási rendszerről, 
hanem a vállalat vezetésének a szemléletéről is: 

1. A minőségügyi szabályozó dokumentáció már az audit előtt árulkodik sok mindenről. 
2. Az audit legelején a cég vezetői bemutatják, hogy ezt ők maguk sem gondolták 

igazán komolyan! 
3. A minőségcélok, amik nem is azok! 
4. A vállalati hierarchiában hol helyezkedik el a minőség? 
5. A dokumentációkezelés szabályozása sokszor még köszönőviszonyban sincs a 

valósággal! 
6. Sablonok használaton kívül. 
7. Értékeljük a beszállítókat, de minek? 
8. Értékeljenek minket a vevők, de minek? 
9. A termelés során a hibákat ki kell javítani – de nem a termeléstől / szolgáltatástól 

függetlenül! 
10. Belső audit – ez kell, de mit kezdjünk vele? 
11.  „+1” Folyamatosan javítsuk a működésünket – jó, jó, de ha a gyakorlatban erre nincs 

szükségünk? 

1. A minőségügyi szabályozó dokumentáció már az audit előtt árulkodik sok 
mindenről. 

Az auditorok már az audit előtt megkapják a tanúsítandó cég minőségügyi (szakmai 
nyelven: „minőségirányítási”) dokumentációját, ami alapvetően a minőségügyi 
kézikönyvből és a dokumentáltan szabályozott eljárásaik leírásából áll. Ennek a 
dokumentációnak az elsődleges célja, hogy a vállalat alkalmazottai ez alapján áttekintést 
nyerjenek a vállalatuk minőségirányítási rendszeréről, kialakíthassanak maguknak egy 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  51 / 168 

szükséges minőségközpontú szemléletet és egyértelműen tudják, hogy a saját 
munkájukkal kapcsolatban mit és milyen előírásoknak megfelelően kell csinálni, illetve 
különleges esetekben mi a teendő. 

Itt a legelső, amit megnézek, az maga a tartalomjegyzék. Ez az esetek 95 %-ban 
megegyezik a szabvány tartalomjegyzékével, legutolsó alpontra megegyezően. Érdekes, 
de még érdekesebb, ha tovább olvassuk ezeket a kézikönyveket! Ugyanis a tartalmi 
részekben a vállalatok több mint 80 %-nak a kézikönyve miden pont alatt ugyanazt és 
ugyanúgy állítja. Olyannyira, hogy legtöbb esetben, ha a cégneveket kiszednénk 
belőle, és így a különböző cégek dokumentációinak azonos fejezeteit egymással 
kicserélnénk, nem is lenne feltűnő! 

Ez tulajdonképpen azt jelentené, hogy ezek a vállalatok mindegyike működését pontosan 
ugyanúgy szervezte meg, ugyanazokat a folyamatokat ugyanúgy működteti, függetlenül 
a cég méretétől, tevékenységi körétől, környezetétől és egyéb viszonyaitól. Ugyanolyan 
folyamatok alapján kell hamburgert sütni, ügyfélszolgálatot üzemeltetni, boltot 
működtetni, vagy éppen szoftvert írni? Természetesen NEM! Akkor viszont ez azt jelenti, 
hogy a minőségügyi dokumentáció NEM a cég működését mutatja be! Ekkor vagy 
van valamilyen működő irányítási rendszer a cégben, ami független az „ISO 
dokumentációtól”, vagy nincs is! Egyiket sem tartom igazán jó megoldásnak. Ez ilyen 
módon egy csomó fölösleges papírmunkát és látszattevékenységet hoz létre. Ez – a 
tanúsítvány megszerzésén túlmenően – a cégnek csak nyereség nélküli fölösleges 
költség. 

2. Az audit legelején a cég vezetői bemutatják, hogy ezt ők maguk sem gondolták 
igazán komolyan! 

Szinte minden audit legelső része (a formai nyitó rendezvény után) egy elbeszélgetés a 
vállalat vezetőivel. Itt a vezetők, akik gyakran lehetnek maguk a tulajdonosok is, 
elmondják, hogy miért is vezették be a minőségirányítási rendszert, miért fontos ez 
számukra. Sokszor – auditori kérdésekre válaszolva – bemutatják a bevezetés történetét, 
és azt, hogy a kiépített minőségirányítási rendszer struktúrája miért ilyen, és melyek a 
fontos elemek számukra. 

A gyakorlat azonban sokszor az, hogy a válaszokat hallgatva a tapasztalt auditor 
gyorsan kiszűri magának a konkrétumokat, és az „általános mellébeszélést” is. 
Nagyon sokszor lehet „kihallani”, hogy a vezetők a bevezetés lépéseiről semmit sem 
tudnak, mert ezt ők teljesen kiadták másoknak. A részletek pedig már nem rájuk 
tartoznak! Ilyen esetben legtöbbször nem is tudják, hogy – az egyébként általuk aláírt és 
jóváhagyott – dokumentációk mire vonatkoznak, vagy mit is tartalmaznak konkrétan. 
(Egy-két udvarias kontrollkérdésből ez szinte láthatatlanul is mindig kiderül!) 

Gondolj csak bele, mit is jelent ez tulajdonképpen! Ha vezetőként a saját céged hatékony 
működésének megszervezése, annak kialakítása annyira sem érdekel, hogy részt vegyél 
benne, vagy legalábbis tájékozódj a lépésekről és eredményekről, akkor kizárt, hogy 
igazából annak működése fontos legyen a számodra! Ami pedig a vállalat első embere 
számára nem fontos, akkor senki másnak sem lesz az, és akkor az érdemben soha sem 
is fog jól működni. 

3. A minőségcélok, amik nem is azok! 

„Azt mondják, hogy a tengeren csak az a hajó tud célba érni, amelyiknek van is célja!” 
Közhely, de érdemes rajta elgondolkozni! Hatékonyan csak akkor lehet elérni valamit, 
amikor az ember tudja, hogy mit akar elérni! És azt ki is tűzi célul! A minőségirányítási 
rendszer működtetésének egyik fő jellemzője a vállalat számára, hogy tudatosan keretet 
ad a vállalat folyamatos fejlesztésének, javításának. Ez viszont csak úgy lehetséges, ha 
a vállalat vezetői tudják is, hogy mit akarnak fejleszteni, vagy legalábbis a fejlődéssel 
hová akarnak eljutni! Ennek a megfogalmazására találták ki a minőségcélok fogalmát. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  52 / 168 

Nagyon sok auditon, – különösen a cégek első tanúsító auditján, – nagyon furcsa és 
érdekes minőségcél-megfogalmazásokat lehet találni. A számos példa között 
megtalálható a „csikorgó ajtó megolajozásától” és a „hibás szerszámok megjavíttatásától” 
kezdve „a különböző beszerzések végrehajtásáig” és az általánosságban 
megfogalmazott üzleti célokig sok minden. A számos példából sokról kitűnik, hogy az 
„nem is igazából cél”, hanem „egy eszköz” valamely cél érdekében. Máskor meg olyan 
általánosan lett a cél megfogalmazva, hogy az önmagában már szinte a 
világmindenségre is vonatkozhat. 

Nem könnyű a célt jól kitűzni. Sokszor látszik, hogy a vállalat szeretné, de nem érti 
igazán, hogy ezt hogyan kellene tenni. Máskor meg az látszik, hogy nem is érdekli az 
egész, csak éppen valamit kötelező volt leírni. Pedig a jól kitűzött cél, és az annak 
nyomán jól meghatározott operatív feladatok segítenek érdemben a legtöbben a cég 
továbbfejlődésében. Ki ne hallotta volna gyerekkorában: „édesség akkor van, ha szépen 
megetted az ebédet!”? Ekkor még könnyű volt, egyértelmű, és kellően motiváló célokat 
kitűzni, ugye? :-) 

4. A vállalati hierarchiában hol helyezkedik el a minőség? 

A minőségügyi rendszer hatékony működését, ellenőrzését és irányítását valakinek 
össze kell fognia, koordinálnia kell. Célszerű, ha ez az ember a vállalaton belüli 
alkalmazottakból kerül ki. A szabvány terminológiája szerint ő látja el a „minőségirányítási 
vezető” feladatkörét. Ennek a feladatkörnek ki kell derülnie a vállalati szervezeti ábrából 
és az egyes munkakörökhöz kapcsolódó munkaköri leírásokból. 

Sokszor az auditon például az derül ki, hogy nincs is a szervezeti ábrán minőségügyi 
(vagy minőségirányítási) vezetői funkció feltüntetve. Máskor olyan derül ki, hogy 
ugyan van minőségügyi vezető (vagy megbízott), de a vállalati hierarchia szintek között 
valahol az ügyvezető utáni harmadik vagy negyedik hierarchia-szinteken eldugva valahol. 
Sokszor az is árulkodik, hogy a szervezeti ábrán a minőségügyi vezető ugyan egy önálló 
mezőben szerepel, közvetlenül a legelső vezető alatt és mindenki más fölött, de 
ugyanakkor a rendszeres vezetőségi üléseknek nem résztvevője, a vezetőségi 
döntéseknek nem részese! 

Gondolkozz el, hogy ezek tulajdonképpen mit is jelentenek? Azt, hogy a vállalati 
működést (és hierarchiát) bemutató ábrán a minőségirányítást, mint a vállalat 
irányításának része nem szerepel, vagy valahol hátul, rang és befolyás nélkül. Ez pedig 
negatívan határozza meg a munkatársak előtt mind a minőségügynek, mind az azzal 
foglalkozó egyéneknek a jelentőségét! 

5. A dokumentációkezelés szabályozása sokszor még köszönőviszonyban sincs a 
valósággal! 

A dokumentációkezelés szabályozásának elolvasása után, az esetek legnagyobb 
részében – mintegy 90 %-ban – ugyanazt olvashatjuk. Ugyanolyan bonyolult, papíralapú 
dokumentum kiadási és jóváhagyási, és irattár-kezelési rendszer működését szabályozza 
majd mindegyik vállalat. A szabályozás tipikusan majdnem ugyanaz mindenütt, 
függetlenül a vállalat méretétől, a tevékenység jellegétől és az alkalmazott 
informatikai háttértől. 

A gyakorlat azonban ettől sokszor nagyon is eltér! Sok kis- és mikro-vállalat esetén 
elégséges az írott folyamatszabályozásból egyetlen példány, hiszen az ugyanabban a 
bérelt lakásban lévő irodában ahhoz mindenki egyszerűen hozzá tud férni. Ezek a 
szabályozások legtöbbször megtalálhatóak egy meghatározott polcon lévő adott irattartó 
papucsban. Ilyenkor teljesen felesleges ennek az irattartó papucsnak a tartalmát 
„irattárnak” definiálni, és kezelésére olyan irattári szabályzatot életben tartani, ami egy 
minisztérium önálló irattári részlegének a nyilvántartását is kellő részletességgel 
működtetné. Más esetben pedig ma már egyre gyakoribb a mindenféle dokumentáció 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  53 / 168 

tisztán számítógépen történő kezelése. Ez nagyon hasznos és jó jelenség, csak a 
dokumentumkezelés szabályozásában legtöbb esetben nem tükröződik vissza. 

Miről árulkodik mindez? Ismételten arról, hogy a minőségirányítási rendszer kialakítása 
és dokumentálása csak formálisan, a vállalat működésétől függetlenül történt, azok 
között semmilyen köszönőviszony nincsen! 

6. Sablonok használaton kívül. 

Az elvégzett munka igazolására, mérések eredményeinek feljegyzésekre, és sok minden 
másra folyamatosan használunk feljegyzéseket. A rendszeresen ugyanarra a célra 
használt feljegyzéseket könnyebb előre jól megszerkesztett sablonokra írni. Így 
kezelésük, felhasználásuk és utána rendszerezésük és tárolásuk is könnyebb. Arról nem 
is beszélve, hogy egy ügyesen kialakított sablon abban is segít, hogy kötelezően 
rögzítendő információkról ne feledkezzünk el! 

A cég minőségügyi dokumentációjának részét képezik a használatra előírt sablonok. 
Ezek után az auditorok az auditon szeretnék megnézni ezeknek a sablonoknak a 
gyakorlati használatát, vagyis konkrét példákat. Ekkor gyakran találjuk szembe 
magunkat azzal a jelenséggel, hogy a sablonok jelentős részét még egyetlen egy 
esetben sem alkalmazták! Volt olyan, amit évek hosszú során keresztül sem 
alkalmaztak! 

Ez azt jelenti, hogy aminek igazolására vagy feljegyzésére a sablon készült, olyan vagy 
nem történik az adott vállalatnál, vagy másképp történik, nem a szabályozott folyamat és 
sablon szerint! Mindkét eset probléma! Nemcsak minőségügyi, hanem szemléletbeli és 
sokszor érdemi és működésbeli probléma is! 

7. Értékeljük a beszállítókat, de minek? 

A legtöbb cég folyamatosan igénybe veszi más vállalkozások termékeit vagy 
szolgáltatásait. Sokszor kereskedőtől vásárolnak termékeket, máskor egyedi igény 
alapján gyártatják le a szükséges eszközöket, alkatrészeket vagy alapanyagokat. A saját 
tevékenységük stabilitása és megbízhatósága ily módon nagymértékben függ a 
beszerzéseik minőségétől, a beszállítóik teljesítményétől. Hogy mennyire erős is ez a 
függés? Ma már a legtöbb autógyár például szinte „csak” fejlesztőközpontként, és 
összeszerelő üzemként működik! Azaz a legtöbb alkatrészt már nem is maguk gyártják, 
hanem készen, a beszállítóiktól vásárolják azokat. 

Célszerű tehát a beszállítók és beszállítások során szerzett tapasztalatokat gyűjteni és 
felhasználni, hogy a következő beszerzésekkor ne essenek ugyanabba a hibába, és a 
legjobb beszerzési alternatívát választhassák ki! 

Erre a szabvány előírja, hogy a beszállítókat rendszeresen értékeljék. Ennek végrehajtási 
módjára a szakmában – ki tudja miért – kialakult egy egységes gyakorlat, amit szinte 
minden cég egyöntetűen és egységesen követ. Függetlenül tevékenysége jellegétől, a 
beszerzések fajtájától, jellegétől, sűrűségétől és felhasználásától, stb. Auditorként ha egy 
cég első tanúsító auditjára annak dokumentációja a kezembe kerül, 95 % az esélye 
annak, hogy a beszállítók értékelésére mindig ugyanaz a módszer, pontozási és 
értékelési szisztéma köszön mindig vissza. (Általában a cégek évente egyszer 
értékelik a beszállítóikat, és az elmúlt évi tapasztalatok vagy emlékek alapján sorolják be 
őket kategóriákba. Ez határozza meg, hogy utána rendelhetnek-e újra tőlük vagy sem. 
Ugyanakkor a pontozási rendszer is minden szempontot tökéletesen átlagol, és így 
megfelelőként átengedi az egyébként egy súlyos szempont miatt kizárásra ítélendő 
beszállítót is.) Amikor auditon, – mint auditor, – azt próbálom megtudni, hogy a 
bemutatott, szabályzás szerinti eljárást a gyakorlatban mire és hogyan tudják hasznosan 
felhasználni, rendszeresen ellentmondásokba ütközöm. Ismételten az bizonyosodik be, 
hogy ezek a formális, gyakorlat nélküli szabályozások nem életképesek – és így 
kimondottan károsak a vállalat számára. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  54 / 168 

Mi célt szolgál az olyan beszállítói értékelés, aminek eredményét a gyakorlatban 
nem tudják használni? 

8. Értékeljenek minket a vevők, de minek? 

Minden cég a vevőiből él. Fontos tehát, hogy a vevők elégedettek legyenek, és 
megmaradjanak vevőknek! Aki tehát meg akarja a vevőkörét tartani, annak oda kell 
figyelni a vevői elégedettségére. A szabvány elvárja, hogy aki minőségirányítási 
rendszert működtet, az igyekezzen és tegyen meg mindent a vevői elégedettség 
növelésére. Ehhez először is ki kell mutatni, hogy mennyire is elégedett a vevő, és 
amivel nem elégedett, azt javítani kell – hogy legközelebb már azzal is elégedett legyen! 

Emiatt az auditokon mindig sor kerül annak megkérdezésére, hogy hogyan méri az adott 
vállalat a vevők elégedettségét, és mit tesz annak javítása érdekében. A vevők nagyon 
különbözőek. A vevővel való kapcsolat módja iparáganként vagy tevékenységi körönként 
is nagyon eltérő jellegű lehet. A különböző jellegű vevőkapcsolatok miatt a vevői 
visszajelzések begyűjtésére sok esetben eltérő módszerek vezethetnek célra. 
Emiatt is nehezen érthető, hogy miért is mutat be az auditon minden vállalkozás 
vagy vállalat ugyanolyan kérdőíves eljárást, szinte ugyanazokkal a kérdésekkel és 
ugyanolyan értékelési móddal. A vevői értékelésekből ily módon nagyon ritkán lehet 
olyan példát látni, ahol vevői visszajelzés alapján fejlesztették a cég működését! Pedig 
tulajdonképpen ez lett volna a célja az egésznek. 

Mi célt szolgál az olyan vevői elégedettségmérés, aminek eredményét a gyakorlatban 
nem tudják használni? 

9. A termelés során a hibákat ki kell javítani – de nem a termeléstől / szolgáltatástól 
függetlenül! 

A minőségszemlélet egyik alapvető megnyilvánulása mind a termelés, mind a 
szolgáltatás folyamatában, hogy a folyamat egyes részei, fázisai után ellenőrző pontokat 
építünk be, és megvizsgáljuk, hogy az addigi részeredmények még megfelelőek-e. A 
termelés vagy szolgáltatás folyamata így csak akkor mehet tovább, ha a közbeiktatott 
kontrollok eredménye megfelelő, és így gondoskodunk a keletkezett hibák mielőbbi 
kiszűréséről. Természetesen az észlelt hibákat azonnal javítani kell, vagy amennyiben ez 
nem lehetséges, akkor – pl. hibás és nem javítható résztermék esetén – azt pl. selejtezni. 
Ennek az alapelvnek az alkalmazása kötelező része a minőségirányítási rendszerrel 
működő vállalatok folyamatainak. 

Erről az auditokon az auditoroknak kötelező meggyőződniük. Az első gondok jellemzően 
már itt jönnek. Ennek az alapelvnek a működésére, – az ISO szabvány elvárásainak 
megfelelően, – mindegyik vállalat egy önálló folyamatot is határoz meg, amelyet írásban 
szabályoz. Teszi azt akkor is, hogyha maga a főfolyamat, aminek a hibájára vonatkozik, 
nincs is írásban szabályozva, vagy pedig egy ettől teljesen független szabályozás 
vonatkozik rá. Sokszor előfordul, hogy pl. szolgáltató vállalatok is bemutatnak az 
auditoroknak hibás termék kezelésére szabályozásokat. Ezek ugyan „papíron még 
választ is adnak” a szabvány összes követelményére, csak az nem derül ki, hogy mi is 
maga a „termék”, és mit kell érteni a termék hibája alatt a konkrét szolgáltatás esetén! 
Természetesen ezekre a szabályozásokra ilyen esetekben auditorként hiába keresünk 
konkrét alkalmazási példát – nincs ilyen! Ebből is ismételten az a tanulság, hogy 
megint készült egy olyan szabályozás, aminek a gyakorlati alkalmazása nulla. Így 
annak csak ára van, de haszna nincsen! 

10. Belső audit – ez kell, de mit kezdjünk vele? 

A minőségirányítási rendszer működésének ellenőrzése az audit feladata. Tanúsításkor 
teszi ezt a tanúsító szervezet auditora, beszállítói felülvizsgálatkor a megrendelő által 
küldött auditor, és amikor a saját működési hibákat akarjuk feltárni, akkor a belső auditor. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  55 / 168 

A belső audit ilyen módon a minőségügyi (minőségirányítási) rendszer belső 
önkontrolljának a része. 

Ennek ellenőrzése szintén kötelező eleme a tanúsító auditoknak. Ilyenkor az auditorok 
megnézik, hogy a belső audit lefolytatására az adott vállalat milyen eljárást választott 
magának, majd elkéri annak dokumentumait, ellenőrizni, hogy abból mi derül ki. Ezek a 
dokumentumok sokszor nagyon beszédesek. A belső audit tervezéséből kiderül, hogy 
hogyan is gondolkozik az, aki azt írta. Az elkészített és kitöltött kérdéslistából kiderül az 
auditor szakértelme, precízsége, célorientáltsága. Kiderül, hogy az audit a cég 
tevékenységéről szól-e vagy sem, illetve hogy a belső auditor valóban elvégezte-e a 
belső auditot, vagy csak rövid idő alatt – függetlenül az auditált vállalattól – írt valamit 
arra a papírra. Sokat elárul az is, hogy az auditor által talált és dokumentált hibák 
valóban összhangban vannak-e a kitöltött kérdéslista igen-nem válaszaival és 
(esetleges) indoklásaival. Ha már a belső auditon hibákat találtak és azokat 
dokumentálták, akkor elvárás, hogy azokat a vállalat javítsa is ki, vagy legalábbis kezdje 
el azok kijavítását! 

A gyakorlati példák sokszor szomorúak. Sokszor látni olyan audit dokumentációt, amiből 
az derül ki, hogy a belső auditor senkit meg nem kérdezett, hanem gyorsan és formálisan 
összecsapta az egészet. Azon túlmenően, hogy a tanúsító auditon ezek problémát 
jelentenek, sokkal nagyobb ráfizetést jelent ez a vállalat számára. Hiszen a belső 
auditért a vállalat vezetője fizet: pénzzel a felkészítőnek vagy munkaidővel a belső 
auditor kollegának, és szintén munkaidővel az auditon résztvevő kollegáknak. És 
ennek a kifizetett pénznek a célja a belső működés javítása, a belső problémák 
feltárása és javaslattétel a javításra. Ha ehelyett nem kap semmi használhatót, 
akkor ez erre fordított összeg felesleges és értelmetlen pénzkidobás maradt. 

+1) Javítsuk folyamatosan a működésünket! – Jó, jó, de ha a gyakorlatban erre nincs 
szükségünk? 

Ha már minőségirányítási rendszert működtetsz, akkor használd azt a céged folyamatos 
javítására, fejlesztésére! A szabvány ebbe beleérti a folyamatos fejlesztésen túlmenően 
mind az eddig feltárt hibák kijavítását, mind azt, hogy tanulj is a hibákból és előzd meg 
azok ismételt előfordulását. 

Ennek szabályozására minden cég bemutatja a saját szabályozását, ami szintén minden 
cégnél gyakorlatilag ugyanaz. (Milyen érdekes, hogy ez most már nem is lep meg?!) Ami 
a furcsa és szomorú azonban, hogy amikor ennek gyakorlatára egy-egy konkrét példát 
szeretnék megnézni, nagyon sok cég szomorúan tárja szét a karját, hogy ő bizony ilyent 
még nem tud bemutatni, mert az elmúlt időben ilyenre még nem volt szükség. És ez 
sokszor megismétlődik az éves felügyeleti auditok alkalmával. 

Gondolj bele! Ez azt jelenti akkor, hogy egy cég, amely a saját teljesítményének, 
hatékonyságának a javítására minőségirányítási rendszert működtet, az az 
eredményes rendszerműködést tanúsító auditon azt mutatja be, hogy ezzel a 
rendszerrel semmilyen javításra, hibaelkerülésre vagy fejlesztésre nem volt 
szüksége, lehetősége! Biztos, hogy jól megértette az a cég, hogy mire is kéri a 
tanúsítványt? Hogy miről szól a minőségirányítás? 

 

Végső konklúzió – mintegy összefoglalás helyett! Sokszor különböző területeken 
ugyanolyan jellegű problémákkal állunk szemben, és nagyon sok hibának, problémának 
közös a forrása is. Alapvetően legtöbb esetben a következők állapíthatók meg: 

- A (legfelső) vezető, tulajdonos nem igazából elkötelezett a minőségirányítási 
rendszer működtetésében. (Ennélfogva nem is becsüli sokra, és utána a cégben is 
degradálódott ennek az értéke.) 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  56 / 168 

- Emiatt sokszor megbízzák azt a tanácsadót, aki a „legolcsóbban” megcsinálja nekik 
az ISO-t, lehetőleg minél hamarabb legyen meg, és minél kevesebb vizet zavarjon a 
cég működésében. 

- A minőségirányítási rendszer csak a papíron létezik, és az teljesen elválik a cég 
valódi életétől, működésétől. Nem is a cégről szól, hanem sokszor CSAK a 
szabványról! (Ez aztán eredményez számos szabályozást, amelyeknek nincs 
gyakorlata: papírgyártás és pénzkidobás.) 

Amit ilyenkor kevés cégvezető ért meg: Ez a tanúsítvány így egy nagyon drága papír! Hiszen 
folyamatosan pénzbe kerül (felkészítő, belső megnövekedett adminisztráció, tanúsító, …), és 
a cég értéke ezzel nem növekszik. Hiszen a folyamatok és a működés nem javult semmit, 
sőt a rendszer által adott lehetőségek is kihasználatlanul maradtak. Ezzel a befektetéssel 
semmit sem tettek sem a cég hatékonyságának, eredményének a növelésére, sem az ügyfél 
bizalmának a fokozására. Sőt, a megnövekedett értelmetlen adminisztráció miatt sok 
esetben fölöslegesen megnövekedhet az alkalmazottak frusztrációja, belső elégedetlensége 
is. 

Nézz bátran a tükörbe a fenti példák alapján! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  57 / 168 

3 Fejlesztés 

3.1 Folyamatirányítás egyszerűen – így készül a tojásrántotta is… 

Dr. Horváth Zsolt 

Képzeletbeli beszélgetés a PDCA-ról 

Legyen a céged kicsi vagy nagy, a megbízható és kiszámítható működéshez jól működő 
folyamatokra van szükséged. Ezeknek a folyamatoknak az irányítását (menedzselését) 
ugyanolyan elvek figyelembe vételével kell megszervezni. Ez pedig nem más, mint a 
minőségügyi szakmában sokszor emlegetett „PDCA” ciklus. 

- Hűha, most tömény tudománnyal jön? 

- Nyugalom: Amit mutatni fogok, azt az alapelvet mindenki ismeri. Gondold csak el! 
Tegyük fel, hogy otthon legtöbbször a feleséged főz. Mi lenne, ha egyszer neked kéne 
elkezdeni „besegíteni”, és elkészíteni kis családodnak a meleg vacsorát. Vegyünk 
először egy egyszerű esetet, a tojásrántotta készítését. Mit csinálnál? 

- Először is átgondolnám, hogy mi minden kell hozzá. Tojás, egy kis olaj, valamint egy 
serpenyő, amiben kisütöm. 

- És utána mit teszel? 

- Előveszem ezeket, megkenem a serpenyőt egy kis olajjal, majd felütöm a tojásokat és a 
serpenyőben keverve megsütöm őket. Végül kitálalom az éhes szájaknak, amelyek ezt 
már lelkesen várják. 

- OK. És ha azok az éhes szájak a rántottaevés közben panaszkodnak, hogy mennyire 
sótlan az egész. Vagy arra, hogy miért ropog a tojáshéj a foguk alatt? 

- Akkor megsózom az ételt, és szólok, hogy a „véletlenül” bennmaradt tojáshéjat azért 
tegyék ki a tányér szélére. No persze, már csak a becsület érdekében is, másnap főznék 
nekik egy újabb tojásrántottát, ahol jobban odafigyelnék a feltörésre, no és már a 
főzéskor is tennék bele egy kis sót. 

- No látod, hát te is alkalmazod a PDCA-t. 

- Most meg miről beszélsz? Én ilyent nem mondtam! 

- Figyelj csak! Először átgondoltad, hogy mit akarsz elérni, mire van szükséged ehhez, és 
hogy mit fogsz csinálni. Ezzel megtervezted a rántottakészítés folyamatát. Utána 
megcsináltad a rántottát, vagyis végrehajtottad a megtervezett lépéseket. Ezután 
megettétek a rántottát, és ezzel ellenőriztétek az eredményt. Végül a megtalált hibák 
(sótlan, tojáshéj benne) alapján döntöttél az eljárás módosításáról. Ezek alapján 
javítottad a tervet (másképp feltörni, sózni), vagyis újra terveztél, és így tovább. 

- Ez természetes, minden józan ember így csinálja! De mi köze van ennek ahhoz a 
bűvös négy betűhöz, meg a vállalatirányításhoz? 

- Otthon a tojásrántotta készítést akkor tudod mindig ugyanolyan jó eredménnyel csinálni, 
a családod (vevőid!) elégedettségére csinálni, ha mindig ugyanazzal a lépéssorral (azaz 
eljárással) csinálod, ami jól bevált. Ha valami félresikerül, akkor azt javítod, és az 
eljárásban is, hogy legközelebb ugyanaz ne forduljon elő. És ezt végül is a lépések 
megtervezése – végrehajtása – eredmény ellenőrzése – döntés a módosításról 
(javításról) ciklus fogja át. Ez angolul úgy van, hogy tervezd (P – Plan) – hajtsd végre (D 
– Do) – ellenőrizd (C – Check) – és intézkedj a változásért (A – Act). Azaz Plan – Do – 
Check – Act. 

- Mindezek tükrében a PDCA, nem sokkal több, mint a józanésznek a követelménye! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  58 / 168 

- Igen, jól látod! Ugyanezt a szemléletet kell alkalmazni a vállalatod folyamatainak 
menedzselése során. Ha ott is be tudod tartani a józanész követelményeit, akkor az sem 
lesz nehezebb, mint egy tojásrántotta főzés. 

- Könnyen beszélsz, de ott egész másról van szó. Sőt, egyszerre sok mindenről, ami 
sokkal összetettebb. 

- Ez igaz, de azért nem kell megijedni! Ha nyugodtan végig tudod nézni és meg tudod 
mondani, hogy cégedben milyen tevékenységekre van rendszeresen, ismétlődően 
szükség, akkor már félig nyert ügyed van. Mert ezzel azonosítottad a szükséges 
folyamataidat! 

- De ettől még nem fog jobban működni a cégem! 

- Ettől még nem, de ha meg tudod azt is mondani, hogy melyik feladatot, tevékenységsort 
hogyan, milyen lépések és ellenőrzések sorrendjében kell csinálni, és azt 
következetesen betartják, akkor már az sokat segít a céged működésének javításában. A 
lépéssor minden folyamatra itt is ugyanaz: 

o Először megtervezed a folyamatot megvalósító lépéseket. Ebben benne van, 
hogy tisztázod, miből tudsz kiindulni, mit kell elérnie a folyamatnak. Felméred, 
mire (milyen erőforrásokra) van szükséged, majd megtervezed, hogy milyen 
lépésekkel, tevékenységekkel lehet ezt végrehajtani. Ezzel meghatároztad a 
céged működésének a játékszabályait! 

o Azt mondják, hogy „a szó elszáll, az írás megmarad”. Közhely, de igaz. Ha azt 
akarod, hogy a meghatározott játékszabályokat minden kollegád ugyanúgy 
értelmezze és használja, akkor ezt – már csak a későbbi félreértések és viták 
elkerülésem miatt is – érdemes valahol rögzítened, és a kollegáknak 
elérhetővé tenned. A gyakorlatból tudjuk, hogy még a leírt dolgok értelmezési 
problémái is sok nehézséget szülhetnek, képzeld el, ha még le sincsenek írva 
ezek a dolgok! 

o Természetesen a játékszabályok megalkotása, és a kollegáknak való 
megtanítása után – ezeket a játékszabályokat működtetni kell. Vagyis úgy 
végezze mindenki a dolgát, ahogy azt a „játékszabályokban” előírtad neki. Ha jók 
a szabályaid, akkor az eredmény is mindig jó lesz. De ebben azért ne légy mindig 
olyan biztos! 

o Akármennyire is igyekeztél jól megalkotni az egyes tevékenységek elvégzésének 
a szabályait, tökéleteset alkotni szinte lehetetlen. De még akkor is ott van az 
az apró probléma, hogy az idő változásával ami tegnap még a legjobb 
megoldást adta, az mára már elavult és nem a legjobb, nem a 
leghatékonyabb. Ezen úgy tudsz javítani, ha a folyamatot folyamatosan javítod, 
mindig a hibáknak megfelelően. 

o Tehát folyamatosan figyeled az elért eredményeket, nézed milyen hibát 
követtél el vagy esetleg milyen lehetőséget hagytál ki… És az eredményekből 
okulva döntesz a folyamatod javításáról, majd átgondolva újratervezed a belső 
játékszabályokat, hogy azok még jobbak legyenek. És ezzel zártad is a PDCA 
ciklust, a folyamataid menedzselésének a ciklusát. 

- Ez így olyan egyszerűen hangzik. 

- Azért, mert az is. Ha elveszed a szakmai bűvészek bűvészköpenyét, akkor azok mögött 
a (sokszor hangzatos) módszerek mögött is sokszor nagyon egyszerű, józan paraszti 
ésszel érthető alapelvek vannak. 

- Azt mondod, hogyha ezt csinálom, akkor már meg is feleltem az ISO 9001-nek?! 

- Ezzel még nem teljesítetted az ISO 9001 összes követelményét, de – szerintem 
legalábbis – a legfontosabb minőségbiztosítási alapelveket már megértetted és 
alkalmaztad. Ugyanis ezzel: 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  59 / 168 

1. Folyamatokra bontottad a tevékenységedet. 
2. Azokat célorientáltan tervezted, figyelembe véve az igényeket és meghatározva az 

erőforrásokat. 
3. Dokumentáltad a belső működési szabályokat, a folyamatok lépéseit. 
4. Az előírásoknak megfelelően, azaz kontrolláltan dolgoztatok. 
5. Vizsgáltátok az eredményeket, és 
6. Azok alapján ahol javítási lehetőséget láttatok a folyamat javítására, akkor azokat 

javítottátok. 

Tulajdonképpen ennek a szemléletnek a következetes alkalmazása az alapja a 
minőségirányítási rendszer működtetésének, és ezen keresztül az ISO 9001-nek is. 
De ne beszéljünk az ISO-ról, meg a minőségirányításról! Beszéljünk inkább arról, hogy 
ezzel tudod a cégedet a leghatékonyabban működtetni, úgy hogy a legkevesebb hibát és 
legjobb eredményt éred el, a megbízásaidat ezzel tudod megbízhatóan teljesíteni. 
Annyira nem is más ez, mint a tojásrántotta főzése. Nagyon nehezen érthető ez? 

- Így nem is az. Azt nem ígérem, hogy holnaptól mindent így fogok tudni alkalmazni is, de 
azt hiszem, sokat segítettél a folyamatmenedzsment megértésében. 

3.2 Javítsak, de mit? 

Dr. Horváth Zsolt 

Hogyan határozzam meg, hogy mit érdemes először kijavítani? 

Szinte mindegyik vállalkozás került már olyan helyzetbe, hogy javítania, fejlesztenie kellett a 
működésén, vagy csak egy folyamatán. Felmerül a kérdés, de mit kéne javítani? Hogyan 
találom meg a számtalan tényező közül azt, amelyikkel a leggyorsabban a legnagyobb 
javulást tudom elérni? 

Javításra, fejlesztésre sok minden adhat okot. Ilyenek lehetnek például folyamatos ügyfél-
reklamációk, gyártási hibák, termék-fejlesztési igények, piaci pozícióvesztés, vagy sorozatos 
határidőcsúszások, stb… 

Azonban az élet sajnos olyan, hogy a várt eredményt számos dolog is befolyásolja 
egyidejűleg. Az összes befolyásoló tényező javítására azonban se idő, se pénz nincs. Sőt, 
sokszor igazából fölösleges is. De akkor melyik tényezőt érdemes javítani? 

A gyakorlatban sokszor használják a 80-20-as szabályt. Ez azt jelenti, hogy egy jelenséget 
befolyásoló számos tényező közül a tényezők 20 %-a felelős az eredmény 80 %-ért. Ha 
sikerül ezt a 20 %-ot jól kiválasztani, akkor már nyert ügyünk is van. 

 

Ehhez már csak azt kell megmondani tudni, hogy melyik tényező mennyire fontos, vagyis fel 
kell tudni állítani egy fontossági sorrendet. Ehhez meg kell mondani, hogy mik azok a 
tényezők, amiket egymással össze akarok hasonlítani, és azt, hogy milyen szempontból 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  60 / 168 

mérem a fontosságukat. A mérhetővé tételhez szükséges, hogy az értékelési szemponthoz 
hozzáadjak egy skálát, ami szerint tudom a tényezőimet értékelni, osztályozni. 

Ez azonban még mindig túl általános. Mit képzelhetünk el konkrétan mögötte? Ez az a pont, 
amihez a konkrét eljárást csak a konkrét esetre, testre szabva lehet meghatározni. De mik is 
lehetnek ezek? Mutatunk néhány példát: 

- Termelési hibák esetén, a selejtanalízis alapján a különböző hiba-okokat célszerű 
vizsgálni, és a selejtanalízisből vizsgálhatók pl. a különböző hiba-okok előfordulási 
gyakorisága, vagy akár az egyes hiba-okok által okozott veszteségek nagysága is. Ezek 
alapján sorba rendezhetjük, hogy a hiba-okok előfordulási valószínűsége, vagy az általuk 
okozott károk hogyan viszonyulnak egymáshoz. 

 

- Kérdőíves vizsgálatok (pl. ügyfél elégedettség vizsgálata, dolgozói elégedettség 
vizsgálat, termék felhasználók körében végzett a termék tulajdonságaira vonatkozó 
elégedettségi vizsgálatok, stb.) alapján a különböző megkérdezett szempontokat tudjuk 
egymással összevetni, és az azokra kapott válaszokat értékelni, és osztályozni. 
Legutóbb az egyik konferencián futottunk bele egy nagyon könnyen érthető példába. Azt 
vizsgálták, hogy a kiskereskedelmi üzleteknél a vizsgált vásárlói csoport esetében a 
vásárlók ~15%-a morzsolódik le vásárlásról vásárlásra. Ezek után azt vizsgálták, hogy a 
lemorzsolódó vásárlók milyen okok miatt „maradnak el”. Majdnem 70% volt azoknak az 
aránya, akik azt állították, hogy azért morzsolódtak le, mert úgy érezték, hogy nem 
kapták meg a kellő odafigyelést, és támogatást a vásárlás során. A vizsgálat után már 
tények ismeretében dönthettek arról, hogy a 15%-ot elfogadhatónak tartják-e, vagy sem, 
illetve mely területet javítva érhető el a legnagyobb eredmény. 

- Kockázatok vizsgálatakor külön-külön vizsgáljuk az egyes veszélyforrásokat, és nézzük 
azok kockázatát. Legáltalánosabb az a számítási mód, amikor a veszélyforrások 
kockázatait úgy számítjuk, hogy a nem várt (káros) esemény bekövetkezési 
valószínűségét szorozzuk meg az általa okozott kár nagyságával, és így minden 
veszélyforráshoz hozzárendelhetünk egy „fontossági” mérőszámot, azaz az általa okozott 
kár kockázatát számunkra. 

Ezeket a fontossági diagramokat szokás a szakmában „Pareto diagramnak” is nevezni. Ez 
egyébként a minőségirányítási szakmában egy gyakran használt módszer, az ISO 9001-es 
minőségirányítási rendszerek egyik leggyakoribb minőségfejlesztéshez használt módszere. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  61 / 168 

3.3 Mit is értsünk megelőző intézkedés alatt? 

Dr. Horváth Zsolt 

Nézzük először az általános értelmezést! 

Miután a kérdés a szabvány értelmezésére vonatkozik, ezért kezdjük először magával a 
szabvány általi pontos megfogalmazással: 

MSZ EN ISO 9001:2009 

„8.5.3. Megelőző tevékenység 

A szervezetnek intézkedést kell hoznia a lehetséges nemmegfelelőségek okainak 
kiküszöbölésére annak érdekében, hogy megelőzze az előfordulásukat. A megelőző 
tevékenységeknek arányban kell lenniük a lehetséges problémák hatásaival. 

Dokumentált eljárást kell készíteni, amely meghatározza a követelményeket 

a) a lehetséges nemmegfelelőségek és okaik meghatározására, 
b) az nemmegfelelőségek előfordulását megelőző tevékenység szükségességének 

kiértékelésére, 
c) a szükséges tevékenység meghatározására és végrehajtására, 
d) az elvégzett tevékenység eredményeinek feljegyzésére (lásd a 4.2.4. szakaszt), 

valamint 
e) az elvégzett megelőző tevékenység eredményességének átvizsgálására.” 

Ebből az első mondat utal arra, hogy mire vonatkozik ez a szabványpont, azaz a lehetséges 
nemmegfelelőségek okainak kiküszöbölésére hozott intézkedések, amelyek megelőzik a 
lehetséges nemmegfelelőségek (első) előfordulását (is). 

Hogy ez alatt milyen területen mi értendő, arra meg támpontot kaphatunk az egyes 
kifejezések magyarázatából, értelmezéséből, ezt már a következő szabványban: 

MSZ EN ISO 9000:2005 

„3.6.2. nemmegfelelőség (eltérés) 

Egy követelmény (3.1.2.) nem teljesülése.” 

Ahol a követelmény értelmezése: 

„3.1.2. követelmény 

Kinyilvánított igény vagy elvárás, amely általában magától értetődő vagy kötelező. 

1. MEGJEGYZÉS: Általában magától értetődő. annyit jelent, hogy a szervezet 
(3.3.1.), vevői (3.3.5.) és más érdekelt felek (3.3.7.) számára szokás vagy 
általános gyakorlat, hogy a szóban forgó igény vagy elvárás magától értetődő. 

2. MEGJEGYZÉS: Egy meghatározott típusú követelmény megjelölésére jelző 
használható, pl. termékkövetelmény, minőségirányításra vonatkozó követelmény, 
vevői követelmény. 

3. MEGJEGYZÉS: Előírt követelmény az, amelyet kinyilvánítottak, például egy 
dokumentumban (3.7.2.). 

4. MEGJEGYZÉS: Követelmények különböző érdekelt felektől (3.3.7.) 
származhatnak. 

5. MEGJEGYZÉS: Ez a meghatározás különbözik attól, amely az ISO/IEC 
Direktíva, 2. rész: 2004 dokumentum 3.12.1. szakaszában szerepel: 

3.12.1. követelmény 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  62 / 168 

Egy dokumentum tartalmában szereplő kifejezés, amely közvetíti azokat a 
kritériumokat, amelyeket teljesíteni kell, ha a dokumentumnak való 
megfelelőségről kell nyilatkozni, és amelyektől az eltérés nincs megengedve.” 

 

Ebből látszik, hogy nemmegfelelőség alatt – a minőségirányítási rendszer, vagy általa 
szabályozott területen és működésben – bármilyen (elvárt) követelmény nem teljesülését 
érthetjük, vonatkozhat az akár termékre (vagy résztermékre), folyamatra, erőforrásra, vagy 
magára a minőségirányítási rendszerre, stb. Így a szabvány szerint is a nemmegfelelőség 
értelmezése nagyon tág. 

Megelőző intézkedés alatt mindig az olyan nemmegfelelőségre vonatkozó intézkedést 
értjük, ahol a nemmegfelelőség, azaz a követelmény nem teljesülése még nem következett 
be, és mi az ok megszüntetésével a követelmény nem teljesülése bekövetkezésének elébe 
tudunk menni, ezt előre meg tudjuk akadályozni. 

Szerencsére ez az értelmezés is még nagyon tág, bár itt már vannak bizonyos – 
értelemszerű – szűkítések. Ugyanis ha valami meglévő követelmény már nem teljesült (tehát 
a nemmegfelelőség már legalább egyszer bekövetkezett), akkor az ok megszüntetésével is 
már csak „helyesbítő intézkedésről” (ISO 9001, 8.5.2) beszélhetünk. 

Tehát mik lehetnek példák megelőző intézkedésre? 

- Meglévő követelmények (amelyek eddig teljesültek) jövőbeli teljesülésének 
fenyegetettsége; 

- Új, tervezett követelmények lehetséges nem-teljesülése. 

Mik lehetnek ezek, és honnan szerezhet a cég ezekről tudomást? 

- Az első esetben meglévő követelmények jövőbeli teljesülésének fenyegetettségéről 
beszélünk. 

o (Véletlen) észrevétel pl. egy szúrópróbaszerű vagy módszeresen végigvitt bejáráson, 
auditon, felülvizsgálaton vagy bármely más esetben; (pl. a felülvizsgáló észreveszi, 
hogy valaminek az állapota vagy helyzete olyan, hogy balesethez, hibához vezethet. 
Példák: nagyon elvékonyodott, de még működő ékszíj, nagy szerszámgépek rögzítő 
csavarjai részben hiányoznak, nagyobb lyuk az út közepén, üzemi csarnokban lévő 
PC-n ujjnyi vastag porréteg vagy PC becsúsztatva közvetlen a radiátor mellé, stb.) – 
Az észrevett hibák elhárítása, amelyek ugyan még nem okoztak eltérést 
(nemmegfelelőséget), de vélhetően fognak. Ezek a példák többnyire a karbantartás 
területére esnek, de lehet más is. (Egyébként a karbantartási munkák, mind az eseti 
javítások, mind a TMK tipikusan részben helyesbítő, részben megelőző 
tevékenységek.) 

o Termelési, üzemi eredmények statisztikáiból, trendek elemzéseiből, vevői vagy 
munkatársi elégedettségi információk elemzéséből kaphatunk számos olyan 
információt, amely utal arra, hogy hol melyik szabályt, működést, eredményt, 
folyamatot, terméket, stb. mi veszélyezteti. 

o Az összes biztonsági képzés is ide tartozik. Azért, mert nemcsak már bekövetkezett 
balesetek ellen véd, hanem céljuk a még be nem következett baleseti lehetőségek, 
veszélyhelyzetek elkerülése, megelőzése! Ez jelentheti nem csak a munka- és 
tűzvédelmi képzéseket, de a belső rendészeti utasítások betartását, a 
környezetvédelmi, az adatvédelmi (és ahol van, az információbiztonsági) szabályok 
és szabályzatok rendszeres képzését és betartatását is. 

o stb. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  63 / 168 

- A második esetben új követelményekről van szó. Itt ezekre vonatkozó lehetséges 
okokat nem elsősorban a jelenlegi hibák kijavításából lehet nyerni, hanem pl. 

o Stratégiai, fejlesztési vagy egyéb célok meghatározásakor az azok megvalósítását, 
azok fenyegetettségeinek elhárítását segítő intézkedések, programok mind ide 
sorolhatók. 

o Ha a meglévő folyamatok működése során bárhol azt látjuk, hogy valami – ugyan jól 
van, ahogy van, de – kis módosítással vagy változtatással még jobb, hatékonyabb 
lehetne, akkor az is megelőző intézkedésnek sorolható, hiszen a folyamatos 
fejlesztési, javítási célok, hatékonysági vagy egyéb minőségmutatók jobb értékét 
támogatják, mert azok nélkül az a jobb érték nem lenne lehetséges. (Erre az 
üzemeken belül is a mindennapokban számos apró példa található. Ha csinálnak az 
üzemben egy „ötletládát”, akkor százával jöhetnek be az ötletek, és biztos lesz közte 
számos komolyan használható is, amely ily módon megelőző intézkedés kategóriába 
sorolható.) 

o Szintén statisztikai elemzések, trendelemzések is kimutathatják – akár egyes 
berendezések, folyamatok, technológiák, vagy akár üzemrészek vagy egész 
szervezet vonatkozásában – az eddigi trendeket, az erősebb és a fejlesztendő 
területeket és pontokat, és fejlesztési irányokat is. Hogyha ezek nem meglévő 
követelmények hiányát jelentette, akkor mint lehetőség, további fejlesztési 
lehetőségként marad fenn. Utána az már új céllá válik, és ami azt támogatja, az 
annak meghiúsulását megelőzendő besorolható akár megelőző intézkedés 
kategóriába is. 

o stb. 

Személyesen véleményem egyébként: Nem szeretek túl nagy súlyt fektetni arra, hogy az 
adott intézkedést melyik „kasztniba” soroljam, és melyik szabványpont vonatkozik rá. 
Ugyanis a problémák lehetséges okait mind meg kell szüntetni, akár bekövetkezett már, akár 
még nem! Ahol van lehetőség jobbításra, fejlesztésre, ott azt hajtsuk végre – ez nekem mind 
egyformán fontos! A lényegen nem hiszem, hogy túl sokat változtatna, hogy egy fejlesztési 
intézkedésnél kimutatom azt is, hogy azt az ISO szerint éppen megelőző vagy helyesbítő 
intézkedésnek sorolhatom-e be, vagy épp egyikbe sem. Ezek néha nekem kicsit 
erőltetettnek tűnnek. Az ISO 9001 szabványból is az egésznek az összevont szellemiségét 
tartom nagyon jónak, és nem azokat az auditori vitákat, amikor valami fontosságán 
egyetértenek ugyan, de a szabványpont szerinti besorolásán nem. 

3.4 Ha jól csinálod, lehetőség, de ha rosszul, akkor csak költséges 

csapda – Best practice sharing! 

Gönye Zoltán 

Van-e annál szebb, amikor más fizette meg a tanulópénzt, és nekünk már „csak” alkalmazni 
kell a bevált tapasztalatot? Ne találd fel a kereket! A best practice sharing, azaz a „jó 
gyakorlat megosztása” segít, hogy kisebb ráfordítással új módszerekhez, új 
eszközökhöz juthass! 

A projektmunkáink során, az alkalmazott minőségbiztosítás részeként is újra és újra 
visszatér a „best practice sharing”, azaz a „jó gyakorlat megosztás”-ának fogalma. Sok 
minden eszünkbe juttatja ezt: a minőségközpontú vállalatirányítási (TQM) elvek és 
módszerek, maguk a minőségbiztosítási szabványok (köztük az ISO 9001), de sokszor a 
döntéshozók (ők többnyire nem így szokták ezt nevezni) vagy a maguk a kollegák, a „mezei” 
munkatársak is. 

Van azonban egy bökkenő, ahogy az ISO 9001-ben megfogalmazott elvek kapcsán 
többel is: az a „csak” – azaz az apró betűs rész! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/gonye_zoltan


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  64 / 168 

A minőségbiztosításban, köztük az ISO 9001 alkalmazásában is az apró betűs rész nem szól 
másról, mint hogy az elveket meg kell fogadni ugyan, de elengedhetetlen azokat a saját 
üzletmenetünkre és üzleti sajátosságainkra testre szabni! 

Egyik kedvenc példám az autógyártók esete: hatalmas volumenben, rendkívül szigorú 
minőségi elvárások mellett kell termelniük, így nem csoda, hogy nagyon magas a 
követelmény a minőségbiztosítással szemben! Sőt, ezzel még alá is becsülöm a helyzetet, 
mert kőkemények az elvárások! Nem véletlen, hogy az autóiparban és az autóipari 
beszállítók között az ISO 9001 csak belépőnek számít, valójában „saját” szabványokat 
teremtett magának az iparág. (Ezek közül csak minőségbiztosításban ma az ISO TS 16949 a 
legelterjedtebb.) 

Az iparág sajátos körülményei között azonnal forintosíthatóak a minőségbiztosítási eszköztár 
alkalmazásával elért eredmények, ami igen nagy segítség! (Milyen eszközökre gondolok: pl. 
a statisztikai folyamatkontroll módszerei, a folyamat-kockázatok rendszeres értékelése, a 
beszállítói auditok és a belső auditok végzése, a dolgozói ötletek rendszerezett és 
szisztematikus gyűjtése, a brainstorming technikák alkalmazása, és persze a best practice 
sharing, valamint ezer más módszer… ) 

A lehetőség adja magát: tanuljunk tőlük! 

Egyszerűen használni kell azokat az eszközöket és technikákat, amit más már előttünk jól 
bejáratott. Éppen az autóipar az, aki már nagyon sok tapasztalatot gyűjtött össze 
szabványaiban – best practice sharing forever! 

Meggyőződésem, hogy pl.: a software-minőségbiztosítás kapcsán is az autógyártóktól 
próbáltak meg nagyon sok minden ellesni. Ellesni azt, hogy hogyan lehet az iparszerű 
termelést a minőségbiztosítással kiszámíthatóvá, tervezhetővé tenni. Hogyan lehet elérni, 
hogy a gyártás, a termelés átlátható szabályok mentén, megismételhető módon történjen. 
Végezze a munkát gép vagy ember, legyen az eredmény előre megjósolható! Best practice 
sharing… 

És a banánhéj? A fejlesztést az autógyártók is teljesen más módszerek (folyamatok) 
szerint végzik, mint a tényleges gyártást! 

A software-fejlesztés pedig, még ha iparszerűen végzik is, akkor is lényegében (mindig új) 
fejlesztés! Azaz ha az ő gyártásban szerzett tapasztalataikat próbáljuk meg magunkra 
alkalmazni például a software„gyártására”, akkor egyszerűen nem a ránk való csizmát 
próbáljuk meg minden áron felvenni! 

Autóipari, és szoftveres példát hoztam, de csak a könnyebb szemléltethetőség kedvéért, a 
lényeg: A „best practice sharing” egy szenzációs lehetőség, de csak akkor, ha 
megfelelően alkalmazzuk. 

A saját üzletünket csak akkor fogják szolgálni a mástól ellesett tapasztalatok, ha azokat 
megfelelően értelmezzük és magunkra testre is szabjuk! Így pl. sarki büféként nem lehet 
szolgaian másolni a gyorséttermi láncok emberi arcot nélkülöző folyamatait, vagy 
kiskereskedőként a nagyok beszerzési trükkjeit, egyedi gyártóként a futószalag 
játékszabályait, stb.. Ugye érzed, hogy a példákat a végtelenségig lehetne sorolni? A lényeg 
mindeközben csak annyi, hogy bármilyen jónak is tűnhet egy ötlet, egy „mindent megérő 
tapasztalat”, ha az nincs a Te vállalkozásod viszonyaira megfelelően alkalmazva, akkor 
azzal csak ráfizetsz! Ezért a best practice sharing technika sikeres alkalmazásához Te 
is kellesz. A Te piac- és vállalkozás-ismereteid, a Te saját nézeteid! A tanácsadó bármit is 
ígér, legfeljebb csak segíthet Téged ebben! 

Rengeteg kérdést felvet még a best practice sharing alkalmazása: így például hogy hogyan 
kell / lehet működtetni a vállalkozásban, hol kerülhet homokszem jó gyakorlat 
alkalmazásába, no és persze hogy hogyan lehet elérni, hogy a saját embereid maguktól is 
használják ezt a technikát. Ezeknek a taglalása azonban csak a második lépés, későbbi 
írásainkban ezekről is lesz még szó! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  65 / 168 

3.5 Az arany tojást tojó... alkalmazott 

Harrer Ágnes 

8 aranyszabály, hogy megreformálhasd az ötletek dinamizmusát cégednél 

Dinamikusak, fiatalok és kreatívak – így lehet megítélni kívülről azokat a cégeket, ahol ontják 
az ötleteket az arculat kialakításához, vagy a megújuláshoz. Dinamikusnak látható kívülről az 
a cég is, ahol valamilyen áttörő („breakthrough”) ötletet kiaknázva új stratégiát építenek ki. 

KKV-ként felmerülhet benned a kérdés: 

- Megjelenhet-e az én vállalkozásom is abban a dinamikus cég-képben, mint a tőkeerős 
nagyok? Akkor is, ha nálunk nincsenek ilyen pálfordulást eredményező ötletek, amiket 
esetleg nem is tudunk megfinanszírozni? 

- Egyáltalában hogyan menedzseljük az ötleteket a saját vállalkozásunkban? Ugye, Te 
sem szeretnéd, ha holnap az egyik legjobban teljesítő munkatársad, egy másik cég 
zászlaja alatt valósítaná meg önmagát, elképzeléseit, no és persze az ötletben rejlő 
profitot is? 

Nézzük, hogy mit lehetne jobban csinálni! 

Cégvezetőként elsőként ismerd meg, hogyan hat vissza a vállalatod, és kvázi döntéseid a 
munkatársakra! Miként befolyásolják a kollégák brillírozásait, termékenységét az ötletek 
tekintetében az egyes céges „történések”, avagy másik irányból hogyan gerjeszti vagy 
gátolja a munkatársak motivációja magát a(z) (ötlet)kultúrát? Bonyolultan hangzik? Pedig 
nem az, csak nézz a problémára, mint egy kérdésre: 

Mit teszel (és mit nem) azért, hogy az ötletek születését, közre adását ösztönözd, 
megfelelően feldolgozd és esetenként megvalósítsd? Továbbmenve: hogyan 
kommunikálod mindezt munkatársaidnak, alkalmazottaidnak? 

De mielőtt továbbmennénk, nézzünk ki egy kicsit a nagyvilágba! Az alábbi felmérés 
bemutatja, hogy 2000-től 2005-ig hogyan alakult a döntési idő az átlagos vállalkozásoknál. 
Öt év alatt 256%-kal nőtt a döntéshozatali idő! (2000: 52 nap, 2005: 133 nap) Miközben 
mi folyik a csapból?: “a mai felgyorsult világban...” Ez megdöbbentő! Hát mi történik itt? Miért 
nem születnek meg a döntések? Hol szakad meg a lánc? 

 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/harrer_agnes


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  66 / 168 

Lehet, hogy az „ötletelésnél”, az újításánál kellene a megoldást keresni? Az ötlet valami új, 
valamilyen, az eddig alkalmazott módszerektől, szokásoktól eltérő újító szándék. 

Aztán ott van az „egerünk a Marson”, „a magányos hős”, a Beosztott. Milyen belső erők 
hajtják őt: 

- szakmai előrelépés, 
- önmegvalósítás lehetősége, 
- kihívás a mindennapi munka mellett vagy abból kifolyólag, 
- elismerés – kitűnni vágyás a többiek közül, 
- anyagi javak megszerzése. 
- … 

Ami gátolja a kreativitását: 

- idő, idő, idő, 
- vezetőinek hozzáállása, 
- az ötletről és annak státuszáról való visszajelzés hiánya vagy késedelme, 
- visszautasítások sorozata. 
- … 

Gondoltad volna, hogy Beosztottadat ennyi minden befolyásolja motiváltságában? 

Nézzünk akkor néhány fontos kérdést, amibe mindenképpen érdemes belegondolnod: 

Kellemetlen feltenni bizonyos kérdéseket, azonban mégsem kerülheted el, ha érdemben 
tovább akarsz lépni! Kik azok a vezetők, akiknek a hozzáállásáról van itt szó? Konkrét 
nevekre gondolj! Sőt, a konkrét személyek hozzáállását is nézd meg, köztük a magadét is! 

Gyakori kérdések, kétkedések és kritikák a Beosztott részéről – amelyeket megnyugtatóan 
kell tudnod válaszolni, hogy megteremtsd a megfelelő légkört az alkotásra: 

- Túl kicsi a cég, ki kíváncsi az ötletemre? 
- Vagy éppen túl nagy a cég, sok a bába és elvész a kicsiny szándék? 
- Előfordult-e már az, hogy ötlet gyáros hősünk inkább inkognitóban maradna, és nem 

adná nevét az ötlethez? Hány esetben fordult ez már elő? 

A személyes érdekek kérdése 

Ha valakinek új ötlete van, gyakran tart attól, hogy az ötlethez való „jogosultsága”, vagyis a 
kizárólagos használat, a szabadalom, a jogvédelem sérülni fog. A kevésbé tudatos 
alkalmazott nincs is többnyire ezekkel a „szabályokkal” tisztában, pusztán ösztönösen érzi, 
hogy amit ő alkotott, az az övé. Jogos a félelem, hiszen ha nincs levédve egy ötlet, akkor azt 
akár a kollégák közül is szinte bárki eltulajdoníthatja. 

Az ötlet pedig ezzel kiszolgáltatottá és később megvalósíthatóvá válik más számára is.  
Érdemes azt is végiggondolnod, eddig támogattad-e, vagy a jövőben tervezed-e a 
szabadalmak támogatását? (A szabadalmakról néhány alapvető információt megtalálsz 
ennek a cikknek a végén, a „Gondolatok a szabadalmakról” c. dőlt betűs fejezetben.) 

Ott van a másik véglet is: tudod-e, hány olyan ötlet érkezett, ahol szimplán nem adta nevét a 
javaslathoz a munkatárs? 

Aztán a bíró – aki a döntésre jogosult – dönt! Vagy éppenséggel nem?! 

Gondolj csak bele az ötletet kitaláló és előterjesztő lelkes Beosztottad helyzetébe, és mit 
NEM szeretnél leginkább hallani? A „folyamatban van”, vagy a majd „értesíteni fogjuk, 
ha döntés születik” verzióból melyik tetszik jobban? Ugye, hogy egyik sem. Egyenesen be 
kellene tiltani ezeket a mondatokat! 

Válaszolj – kezed a szívedre téve – őszintén a következő (sokszor kellemetlen és 
provokatív) kérdésekre: 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  67 / 168 

- Miért gondolod, hogy nincsenek ötletek a cégnél? Vagy csak nincsenek jó ötletek? Nem 
voltak gazdaságosságot, hatékonyságot nagymértékben javító ötletek? 

- Utánaszámoltál-e már annak, mekkora volt a haszon / kiadás az utolsó jó ötletből 
származó invesztíció kapcsán? Megérte-e, nyereséggel jöttél-e ki belőle? Vagy esetleg 
jobban jártál volna egy másik megoldással? 

- Érdekeltek-e egyáltalán a döntéshozók a folyamatban? Mint cégvezető, vagy mint 
döntéshozó, mi miatt döntöttél egy adott megoldás mellett? Pusztán érzelmi indíttatásból, 
vagy kikérted mások tanácsát? Hogyan fogod megvédeni a döntéseteket? Mitől lesz az a 
döntés, a munkatársaid (!) számára érzékelhetően igazságos, megalapozott. Például: 
Alkalmaztatok-e valamilyen (a cégen belül is ismert) döntés előkészítő-támogató 
módszert? 

- Netalán attól tartasz, hogy az új és használható ötlet letaszít Téged a trónról? Volt-e már 
példa esetleg szabadalomra, magasabb fokozatú szakmai elismerésre? 

- Milyen a vállalati kultúra: lehetséges, a beosztottak újításokkal egyszerűen labdába sem 
rúghatnak a menedzsmentnél, hiszen az ő feladatuk a munka? 

Szembe kell nézni a fenti kérdésekkel, és meg kell találni a megfelelő válaszokat. 

Ebben a „tükörbe nézős” kérdezz-felelekben használd mankónak a következő 8 pontot, és 
közben ne feledd: a legjobb tanácsadó is csak a megfelelő kérdések, majd válaszok 
megtalálásában segíthet Téged! 

1. Zsűri megalakítása: olyan személyeket jelölj ki, akik kompetensek és elfogadottak az 
adott szakterületen és elbírálják az ötletet, meghallgatják a megvalósítási javaslatokat. 

2. Bírák kijelölése. Tisztázzuk, kik azok a döntési joggal rendelkező személyek, akik 
jóváhagyják az egyes változtatások végrehajtását? Jelöld ki őket is! 

3. Segít az érdekképviselet. Vagyis ha többen adják nevüket egy adott ötlethez, nagyobb 
annak hatása és meggyőző ereje. Propagáld, hogy akár többen (csoportosan) is 
nyújtsanak be javaslatokat. 

4. Ha azon javaslatok száma, ahol nem adták hozzá nevüket a kollégák, jelentős, akkor 
használj ötletgyűjtő dobozt. Helyezd el úgy, hogy naponta többször belebotoljon a 
munkatárs, de mégis olyan hely legyen, hogy ne lássák, ha beleteszi javaslatát. 

5. Alkalmazz a folyamat követésére eszközt, hogy tudd, az adott javaslat elbírálása éppen 
milyen fázisban van. Kezdetben egyszerű nyilvántartás is elegendő lehet, majd az 
újítások számának növekedésével adatbázisos támogató szoftvert is bevethetsz. 

6. Motiválj! Nem mindig feltétlenül pénzzel! A szakmai elismerés, támogatás is sokszor 
lehet éppen olyan hatásos. Éppen az a cél, hogy hasznosnak érezzék magukat a 
kollégák, és büszkén alkalmazhassák saját jobbító ötleteiket hétköznapi munkájuk során. 
Ez egy kölcsönös adok-kapok, mindenképpen megtérül. 

7. Reklám, reklám, és még egyszer reklám. Nem csak az ötletgyár intézményét, de magát a 
sikeres ötleteket is propagáld. Hozz életszerű példákat a kollégák munkájából, 
mindennapjaiból. Hozd hozzájuk közel a témát. Nem lehet elégszer elmondani, 
köztudatba hozni valamit, de arra vigyázzunk, hogy rövid időn belül telítődnek 
beosztottjaink a felhívással az ötletek beadására, bumeránghatás alakulhat ki. Adj 
visszajelzést, milyen irányban gondolkodik a vezetőség. Jó eszköze lehet ennek, ha 
például a sikertelen ötleteket akár meg is hirdetheted további átgondolásra! 

8. Szánj rá időt és pénzt! Igen, lehetséges, hogy idő és pénzrabló az ötletgyár. Azonban ha 
számításba veszed, hogy nemcsak ébren tartod ezzel a munkatársaid kreativitását, 
hanem hozzásegíted őket az önmegvalósításhoz, akkor ők a céges folyamatok 
hatékonyabbá tételén törik a fejüket, és ráadásként még dinamikusabbá válik a céged, és 
pozitívan formálod annak arculatát és kultúráját… Megéri! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  68 / 168 

Gondolatok a szabadalmakról: 

Az ötletgazda annyit tehet, hogy a Magyar Szabadalmi Hivatalnál oltalom alá helyezteti 
ötletét, melyet csak akkor tud megtenni, ha innovációja eléri a szabadalom szintjét, ez a 
legegyszerűbb hivatalos eljárás az elbitorlás ellen. Azt az ötletet, innovációt, mely nem fedi 
az iparjogi védelemről szóló jogszabályok erre vonatkozó kitételeit, nem lehet oltalom alá 
helyezni. 

A Ptk. 86. paragrafusa rendelkezik a személyi jogok védelmén belül az ötletek védelméről is, 
meghatározza a szellemi alkotásokhoz fűződő jogokat. Ezek közös tulajdonsága a széles 
körű felhasználás, mely még nem vált közkinccsé, ilyen például a know-how innováció. A 
polgári törvény a személyhez fűződő jogok szintjére emeli az ötletek védelmét. 

Akkor tehát hogyan védjük ötleteinket? Mit tehet egy szabadalmi szintet el nem érő ötlet 
gazdája szellemi termékének védelme érdekében? Egy közjegyzőnél letétbe helyezett 
közokirat segítségével védheti ötletét a másolás és lopás ellen. Ha mégis visszaélés történik, 
akkor polgári peres úton lehet bizonyítani az elsőséget. 

Sok esetben azért nem történik meg az innováció szabadalmaztatása, mert a levédés akár 
több százezer forintba is kerülhet, mivel a találmányt makettosítani kell, pontos műszaki 
rajzzal ellátni. Sajnos ezt sok feltaláló nem engedheti meg magának. Előfordul olyan eset is, 
amikor az innováció immateriális lényegű, tehát szellemi tulajdonnak minősül. Idetartoznak 
az internetes ötletek, programok is, melyek megvalósítása is sokmillióba kerül, nem csak az 
oltalmi védelem. 

Előfordul, hogy ugyanazt az ötletet párhuzamosan találták fel, vagy tulajdonították el és 
átdolgozás után világsikerre vitték. Ilyen például a floppy lemez, mely egy magyar, a 
Videotonnál alkalmazott mérnök találmánya volt, mégis a japánok valósították meg, 
átdolgozva az innovációt. 

3.6 A főnök se tudja, ki mit csinál? 

Harrer Ágnes 

Még egy kétfős vállalkozásnál is előfordul, hogy – szégyen, nem szégyen - nem jól, vagy 
egyáltalán nem emlékeznek a kollégák bizonyos dolgokra. Így számon kérni sem túl etikus. 

Van, amit megold a Cavinton, van, amit pedig a jó folyamatszervezés! 

Egy vállalkozás esetében milyen szintű feladatokat kell követni és egyáltalán hogyan? – 
merül fel a kérdés. 

Kezdjük az elején! 

- „A kollégámmal együtt vezetünk egy céget, nekünk kell-e ilyesmivel foglalkozni?” 

- Nincsen alsó cégméret határa annak, hogy ellenőrzés alá vond a teendőket. Ezzel nem 
csak a feladataidat szervezheted jól, de azok elvégzésének hatékonysága is javul. 

- „Mit jelent az, hogy jól?” 

- Alapvetően azt, hogy a feladatok 
o átláthatóan, 
o személyekre lebontottan, 
o rögzítve, és 
o követve legyenek. 
A feladatokat jól bontsd le, megfelelő méretű feladat-csomagokra, ugyanis csak a jól 
meghatározott feladatokat lehet jól számon kérni. Így Te is jobban átlátod a teendőket, be 
tudsz avatkozni szükség esetén. Na de ennyire ne szaladjunk előre… 

- „Mit jelent az, hogy átláthatóan?” 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/harrer_agnes


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  69 / 168 

- Az már fél siker a jó feladatkövetés felé vezető úton, ha a mindennapi teendőkről 
nyilatkozni tudsz. Meg tudod mondani, kinek a feladata, illetve felelőssége egy adott 
munka, és a legfontosabb: hol is tart vele? 

- „Elég is lesz, ha én tudom, ki mit csinál!” 

- Rosszul gondolod. Nem csak Neked kell jól értesültnek lenned, hanem mindenki másnak 
az őrá tartozó mértékig, aki a munkában érintett. Mindenkinek tudnia kell, mi a feladata, 
mit kell elvégeznie, ugyanakkor tudnia kell, kik számítanak az ő munkájára, kiknek a 
feladata függ attól, ő mikor lesz kész a saját teendőivel. Vagyis papíron is és fizikailag is 
együtt kell dolgoznotok. 

- „Milyen feladatokat kell, illetve szükséges rögzíteni? És milyen mélységig?” 

- Onnan célszerű megközelíteni, mikor, miből keletkezhetnek valakinek feladatai? 
Általánosságban elmondható, hogy: 

o szerződésben foglaltak alapján, 
o megbeszéléseken leosztott munkák szerint, 
o ügyfél kérése alapján, 
o saját munkaszervezésből fakadóan. 

Ezek alapján tehát nagyon eltérő lehet a feladat keletkezésének formája, ami 
megnehezíti azok időbeli és helybeli rögzíthetőségét és visszakövethetőségét. 

Mire is gondolok? 

Biztosan előfordult már Veled is, hogy autóban ülsz, és csörög a telefonod. Az ügyfeled 
kér valamilyen apró, de fontos módosítást, de Te éppen nem tudod felírni. Gizikéd 
(titkárnőd) pedig nincsen, aki az irodában felvehetné a telefont. Meddig fogod / tudod 
észben tartani? 

Aztán egy másik ismerős helyzet: 

Egy megbeszélésen a kollégák jobb esetben kis füzetekbe, rosszabb esetben sajt 
cetlikre írogatnak, vagy pedig egyáltalán nem írnak fel semmit. Holott a 
megbeszéléseken általában munkát osztunk ki egymásnak. Mi a garancia arra, hogy 
mindenki ugyanúgy emlékszik majd a megbeszéléseken elhangzottakra? És mi van 
azzal, aki épp nem tudott részt venni a megbeszélésen, és csak a kollegák hiányos (és 
néha torz) információiból tud meg bizonyos részeket. Hidd el, hogy ez rengeteg 
félreértésnek, majd problémának a forrása! 

- „Van-e megoldás ezekre a problémákra?” 

- A válasz: igen! 

Függetlenül attól, mekkora a vállalkozásod, milyen mennyiségű feladatról beszélünk, 
hány munkatárs érintett ezekben a feladatokban, és hogy milyen módon követed őket, a 
legfontosabb az, hogy legyen egy központi hely, ahová az összes feladatot 
rögzítitek. 

Az, hogy mi ez a hely, és hogyan kell ezt működtetni, hamarosan kiderül. Nézzük meg 
ezt néhány gyakorlati példa kapcsán: 

1. Néhány fős kisvállalkozás, heti szintű tervezhető munkamennyiséggel 

Egy néhány fős fakereskedelmi boltban voltam, amikor fültanúja voltam az alábbinak: 

- „Mikorra kell kiszállítanom az árut?” 
- „Lajoskám, holnap reggel 8-ra kéne ott lenni vele, de nem maga viszi ki, hanem 

az István.” 
- „Főnök Úr, tegnap még azt mondta, én vigyem ki ma reggel.” 
- „Milyen nap van ma?” 
- „Szerda, nyolcadika.” 
- „Nyolcadika nem csütörtök? A csudába, ma kellett volna…” 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  70 / 168 

- „És melyikünknek?” 
- „…???... ” 

Milyen lehetőségek kínálkoznak a feladatok nyomon követésére egy ilyen esetben? 
Íme néhány lehetőség, van belőle bőven: 

„Papír alapú” / fizikai nyomon követés: 

o tábla 

• Mi ez? Hagyományos krétás, vagy egyre inkább elterjedt a filccel írható, 
mágnes tábla, az ún. „whiteboard”. 

• Előnye: könnyen hozzáférhető, szem előtt van, ha pl. a közlekedőben, 
folyosóra helyezzük ki, nem kell keresgélni, könnyen kezelhető, nem 
szükséges kinevezett személy a tábla kitöltéséhez, mindenki meg tudja tenni 
saját maga, könnyen megjeleníthető a napi és személyenkénti feladat 
lebontás, mágnes tábla esetén külön funkció a mágnesesség. 

• Hátránya: könnyen kezelhető (bárki átírhatja), nem tudod magaddal vinni, 
több, összetettebb és kapcsolódó feladatok esetén áttekinthetetlen, ami az 
előnye, hátránya is: az ügyfél (meg)láthatja. 

o papír (A1-es méret például) 

• Előnye: nagyjából egyezik a táblával felsoroltaknál, plusz előny még a 
hordozhatóság, bár a kiterítése és archiválása általában gondot szokott 
okozni. 

• Hátránya: csak áthúzni lehet rajta a szöveget, törölni nem, így a módosítások 
kezelése nehezebb, közelről nézve – hacsak nem fellógatja az ember – 
áttekinthetetlen. Tipp: Hordozhatóság, kezelhetőség megkönnyítésére: tábla, 
vagy nagyméretű papír esetében szokták alkalmazni azt a trükköt, hogy 
lefényképezik, és számítógépre a képet letöltik. 

o post-it „varázsa” 

• Mi ez? A sárga cetliről már biztosan beugrik. Népszerű, mert félszavakból is 
tudja az ember, mit is kell csinálnia. 

• Előnye: saját feladatütemezésre, de inkább emlékeztetőként hasznos, kéznél 
van. 

• Hátránya: amit ráírunk, és kihelyezzük, az a többiek számára is olvasható, 
vagyis nyílt titok. Leesik, lefűzhetetlen, dátumot nem írunk rá, így a 
keletkezése is homályba vész… 

o riportok 

• Mi ez? Általában számítógépes nyilvántartás(ok) nyomtatott jelentései a 
riportok. Időszakonként, összegzéshez szokás ilyesmit nyomtatni. Ekkor 
kézzel fogható listát kapunk. 

• Előnyei: Általában dátumosak, tehát konkrét időponthoz / időszakhoz 
köthetőek, ellenőrzéshez is megfelelőek. 

• Hátránya: Csak egy kimutatás, visszacsatolásra közvetetten alkalmas (ha a 
megbeszélés után a számítógépes nyilvántartásban is módosítjuk, amit a 
papíron már megtettünk) 

Számítógépes „nyilvántartás” kisvállalkozások esetében 

Ne lőjünk ágyúval verébre, de mégis van megoldás kisvállalkozások számára a 
teendők követésére! 

Manapság már szinte mindegyik, számítógéppel rendelkező vállalkozás Internetet is 
használ, legfőképpen levelezésének bonyolítására. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  71 / 168 

Ha például e-mail kliens-t használ a levelezéshez, vagyis levelező rendszereket (mint 
pl. a Microsoft Outlook, Outlook Express, stb.), akkor azoknak általában adott plusz 
funkciója az ún. task-ok (vagyis feladatok) követése. Itt nem csak magunknak, de 
másoknak is küldhetünk feladatokat, emlékeztetőket. 

A Google – Gmail (gmail.com) csapat is kínál feladatkövetést – és ehhez azonban 
külön program sem kell. Elegendő egy gmail-es e-mail cím, és elérhetővé válik a 
Google Calendar (google.com/calendar), ahol nem csak magunknak oszthatunk 
feladatokat, de másoknak is küldhetünk meghívókat, értesítőket. 

2. Középvállalkozás, ahol többek munkája függ egymástól 

o „Todo listák” (a „tennivalók listájának”) világa (Microsoft Excel, Access, 
stb.) 

Ahol van számítógép, ott bizonyára az irodai programcsomagok is megtalálhatóak 
rajta. Ha pedig ezek rendelkezésre állnak, már csak egy kicsit „értő” kézre van 
szükség, és előállhat a kitűnő feladatkövető eszköz, az adatbázis! 

A legegyszerűbbek a táblázatok, ahol az egyes cellákba feltöltött adatokkal, 
számokkal, nevekkel variálhatunk, függvényeket írhatunk, képletekkel 
számíttathatunk ki további értékeket. Legördülő listákkal tarkított, csoportba foglalt 
feladatokat rögtön társíthatjuk nevekhez is, majd szűrhetünk közöttük. További 
lehetőség, hogy grafikonokkal jeleníthetjük meg a számszerű adatokat, kiváló 
vizuális elemek állnak rendelkezésre. 

Íme egy példa: 

 

Téma Felelős 
Feladat bekerü-
lésének dátuma 

Határidő Státusz 
Mi történt 

eddig? 
További 
teendők 

téma1 ... ...     

téma2 ...      

 

Kicsit bonyolultabbak a különböző táblákban elhelyezett adatok között létesített 
kapcsolatokon alapuló adatbázis kezelő rendszerek (Access, dBase, stb.) 

Azért kedveltek, mert segítségükkel elegendő egy adatmódosulást egyszer 
rögzíteni, az összes további helyen, ahol előfordul, pedig módosulni fog. 

Ez a táblázatkezelős megoldásoknál nem, vagy csak részben igaz. 

o (Belső) portál-oldal kicsiknek és nagyoknak 

Ha van a vállalkozásnak Internet oldala, szokás egy belső felületet, egy belső 
Internetes oldalt is létrehozni, ahol nem a nagyközönségnek szánt információkat, 
hanem a kollégák munkájához és tájékoztatásához szükséges tartalmak 
jeleníthetőek meg. 

Kedvelt megoldás lehet ez, hiszen az információs faliújság szerepe mellett a 
feladatkövetésekre is felhasználható. 

Hogyan? 

Valamilyen táblázat, vagy adatbázis képezi alapját, alapvetően a fent említett 
példatáblázathoz hasonlóan, egy olyan plusz megjelenítési formában, amit a 
belső portál oldalak szerkesztő felülete tesz lehetővé. 

Ha olyan információd van, amit szeretnél, hogy minden kolléga el tudjon érni, és 
olyan helyre szeretnéd tenni, ahol biztosan megtalálják, mindezt bizonyos 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  72 / 168 

beállított hozzáférhetőséggel, akkor a belső portál oldal megfelelő lehetőségként 
kínálkozik. 

Hátrányok, lehetséges problémák: 

A rákfenéje a portál oldalnak is tulajdonképpen az, (mint minden 
nyilvántartásnak), hogy ez tulajdonképpen egy keret, keretrendszer. Csak akkor 
működhet jól, és akkor lehet bármire is használni, ha folyamatosan töltik 
tartalommal, és nem kelti annak az érzetét, hogy a rajta lévő információ nem 
aktuális, nem hiteles. 

És ha már ez a hiteles információforrás, akkor valóban mindenki így használja. 

Hogy értsd: kiteszed a belső portál oldalra például, hogy vevői látogatás lesz 
2008. október 30-án a térkép részlegnél. A térképesek erre készülnek, közben 
pedig kapsz egy telefont a vevőtől, hogy inkább 29-én jönnének. Elfelejted 
módosítani a dátumot a portálon, mert már hazafelé indulsz, így amikor 
megérkezik a vevő 29-én, a térképesek készületlenül, értetlenül és teli munkával 
állnak a helyzet előtt… 

Az is gond lehet, hogy egyszer, valamilyen rossz követelmény-lista alapján hozta 
létre egy ehhez értő kolléga, aki már nincs is a cégnél. A számítógéphez is 
kevesen értenek nálad, de ehhez a programhoz, ahol be kell állítani a portál oldal 
felületét, pedig senki sem ért. 

Aztán nincs felelőse, nem tartják karban, és a kollégák közül senki sem használja, 
mivel az nem aktuális. 

o Feladat követő szoftverek 

Nagyobb vállalkozások projektkövetéshez már külön, erre a célra dedikált 
számítógépes szoftvert alkalmaznak (pl. Microsoft Project). Ezek alkalmasak a 
bonyolultabb, egymáshoz kapcsolódó feladatok nyilvántartására. 

Ezekből könnyen nyerhetünk ki riportokat, grafikonokat, terheltségi adatokat, 
kezelhetjük az erőforrások külön naptárait, stb. 

 

Összefoglalva a főbb gondolatokat: 

1. A céged működésében, a mindennapi munka során – akár folyamatos tevékenység, akár 
projektszerű – mindenképpen a kollegáknak naponta rengeteg teendőjük, kapott 
feladataik vannak. Ezeket mind csak fejben tartani, hogy számon tartható legyen 
mindegyik feladat és tevékenység, és hogy egy fontos dolog se „felejtődhessen el”, 
szinte lehetetlen. 

2. Emiatt van szükség arra, hogy minden feladatot valahová egységesen le kell jegyezni, és 
ott nyomon követni (pl. elvégzéskor kipipálni vagy kihúzni, avagy állapotát felülírva 
folyamatosan feljegyezni). 

3. A kiosztott feladatok feljegyzéséhez és nyomon követéséhez különböző eszközök (tábla, 
papír, elektronikus faliújság, stb.) lehetségesek, olyant kell választanod, amelyiket a 
legjobban tudod kezelni embereiddel együtt. (Fontos, hogy alkalmazkodjon céged 
méretéhez, a tevékenységek jellegéhez, munkastílusához, munkakultúrájához, …) 

4. Akármilyen nyilvántartást is vezetsz be, mindegyiket karban kell tartani, anélkül nem ér 
semmit. Az már megállapodás kérdése, ki legyen a szerencsés nyertese eme feladatnak. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  73 / 168 

3.7 A jó, a rossz, és a csúf, avagy a jó minőség költsége, a rossz 

minőség költsége, és ez a csúf válság! 

Dr. Horváth Zsolt 

Ebben a válságos időszakban különös igaz, hogy szinte minden a pénzről szól. A 
minőségbiztosítási szemlélet is – ami a jobb minőséget tűzi ki célul – gyakran elbukik a 
következő mondaton: „Szép, szép, de erre nekünk most nincs pénzünk!” Tényleg ezen 
múlik? 

Gondolj csak bele! Azért nem csinálsz újabb fejlesztéseket vagy jobb ellenőrzési rendszert, 
azért nem akarsz jobb, megbízhatóbb termékkel kijönni, mert nem győzöd annak költségeit? 
Az már túl drága neked? Arra már nincs pénz?  
Pedig ha utánaszámolnál, hogy a meglévő hibáid és selejtjeid (no meg reklamációid) miatti 
„rossz minőség” lehet, hogy még többe van neked, mint amibe a „jó minőség” kerülne, 
bizony meglepődnél. Vagyis nem csak „jó minőség” kerül pénzedbe, de a „rossz” 
sokszor bizony még többe! 

Nézzük meg először, hogy mibe is kerül a minőség! Milyen tényezőkből tevődik össze! Ezt 
hívják a minőségügyi szakmában az ún. „minőségköltségeknek”! 

Ahhoz, hogy teljes legyen a kép, egyszerre az éremnek mindkét oldalát kell nézni! Hiszen ha 
egyik oldalról plusz terhet, költséget jelent minden többlet, amit a jobb minőségű termékért 
tettél, addig a másik oldalon elszenveded mindazt a kárt, amit a rossz minőségű 
termék okozott neked. Tehát a befektetett plusz-költséggel nemcsak jobb terméket 
(szolgáltatást) lehet előállítani, hanem veszteségeket is elkerülni. És itt már rajtad múlik, 
hogy amennyiben több veszteséget tudsz elkerülni, mint amennyit befektettél, akkor a végén 
még nyereségesen is jöhetsz ki az egészből. 

„Az ördög a részletekben rejlik”! 

Akkor nézzük: A minőségköltségeket két részre osztja a minőségügyi szakma, ezek: 

- a jó minőség költségei, 
- a rossz minőség költségei (vagy másképp a hibaköltségek). 

A „jó minőség költségei” azoknak a tevékenységeknek a költségei, amelyeket azért tettél, 
hogy megbízhatóbb, jobb minőségű legyen a terméked vagy szolgáltatásod. Ide beleérthetők 
egyrészt az összes tervezésre és fejlesztésre (mind a gyártmány-fejlesztésre, és a gyártás-
fejlesztésre) fordított költségek, amit a jobb minőségű termék elérésére fordítottál, másrészt 
az összes vizsgálat és ellenőrzés költsége, amit a termék gyártása során a hibás termék 
megtalálásáért és kiszűréséért tettél. 

A „hibaköltségek” pedig a hibás termékeid következtében elszenvedett pluszköltségeket 
jelentik számodra. Itt megkülönböztetünk belső és külső hibaköltségeket, attól függően, hogy 
a hibát már a belső ellenőrzés során észrevetted, vagy pedig az ügyfél hozta vissza 
reklamációban. Természetesen ezek a költségek nem előre betervezetten merülnek fel, 
hanem a hibák következtében kell elszenvedned őket. Azonban – amennyiben vannak hibás 
termékek (vagy résztermékek), – akkor ezek mindig jelen vannak. Egy átlagos termelő üzem 
esetén ezek elérhetik az összköltségeknek akár 15-30 %-át is! (Vagy van ahol még többet?) 
Ugye, ebből már érdemes megtakarítani? 

Konkrét példán keresztül ez is könnyebben megérthető: 

Nézzük például azt a bőrfesték-készítő kisvállalkozást, amely ca. 6-7 alkalmazottal dolgozik, 
és egy bizonyos típusú, vizes alapú bőrfestékeket gyárt. Ezeket értékesíti szerte az 
országban, a különböző áruház-láncokon keresztül. Egy adott receptúra szerint gyártja a 
festékeit már évek óta. Az utóbbi félévben az egyik felhasznált alapanyag megszűnt, és 
helyette egy más, hasonló típusú alapanyagot kevert a festékbe. Innentől kezdve hirtelen 
megnőtt a reklamációk száma. Ez számos többletköltségbe került: festékek kicserélése 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  74 / 168 

újra, termékfelelősségi perek a gyenge minőségű festék által okozott károk miatt, továbbá 
hirtelen ennek híre ment, és a forgalma is nagyot esett. – Ha a fenti minőségköltség-
elemzést nézzük, akkor ezek a veszteségek jelentik számára a külső hibaköltségeket. 

Ebből a helyzetből ki kell törni, tehát valamit változtatnia kell! Mit tegyen? 

Választhatná azt az utat is, hogy lecsökkenti a garanciaidőt a törvényes minimumra (vagy az 
alá?), vagy a garanciális feltételekbe belefoglalná azokat a felhasználási eseteket, amelyek a 
legtöbb reklamációhoz vezettek. (Ez apró betűvel beleírva a jótállási feltételek közé úgyis 
már csak a termék megvétele után derül ki, vagy legtöbbször akkor sem. Csak ha már baj 
van, de akkor már őt, mint gyártót nem köti a jótállás.) Ezt a lehetőséget NEM 
JAVASOLJUK, mert ez azon túlmenően, hogy a fogyasztó, vagyis az ügyfél becsapása, 
hosszú távon a teljes vállalkozás csődjéhez is vezethet. Ugyanis ezzel nemcsak a termék 
minősége miatt, hanem a fogyasztó megtévesztése miatt is elvesztheti a piacon a jó 
hírnevét, és ez köztudottan a forgalom visszaeséséhez, majd (értékesített termék nélkül) a 
vállalakozás csődjéhez vezet. (Sajnos láttunk az utóbbi időben erre az esetre is példákat, 
ezért mutattam be itt ezt elrettentő példaként.) 

De akkor mit javasolunk? Ha hiba van, akkor neki kell állni a hibát kijavítani! Tehát itt 
például a követendő eljárás a következő: 

- Hiba / reklamációk elemzése: Mi volt az a jelenség, ami miatt reklamáltak? Ha több, 
akkor milyen ezeknek az egymáshoz viszonyított aránya? Melyik a leggyakoribb, melyik 
a legjelentősebb? (Pareto-elv! Olvasd még el a „Javítsak, de mit?” c. írásunkat is.) 
Hiszen ha tudjuk, hogy mit reklamálnak a legtöbben, akkor először azt kell kijavítani! 
Azért érdemes résen lenni: a legtöbbek által reklamált probléma nem mindig 
egyezik azzal, amelyik egyben a legtöbb költséget is okozza! 

- Ha már ismert, hogy mi volt a leggyakrabban előforduló hibajelenség, akkor meg kell 
keresni annak az okát! Addig nem tudjuk a hiba-jelenséget megszüntetni, amíg nem 
ismerjük, hogy mi okozta azt! Ez további megfontolásokat, vizsgálatokat, méréseket, stb. 
jelent! Hiba-ok nagyon sokféle lehet: lehet rossz minőségű, vagy épp a célnak nem 
megfelelő alapanyag-hiba, lehet összetétel hiba (pl. pontatlan bemérés), technológiai 
hiba, de lehetséges az is, hogy maga a termék tulajdonságai nem megfelelőek, nem 
alkalmasak az adott felhasználási célra, stb. 

- A már megismert hiba-ok esetén tenni kell annak megszüntetéséért. Ez pedig 
sokféle intézkedést is jelenthet. Lehetséges pl. jobb minőségű alapanyag kiválasztása, a 
beszállító illetve a beszállított nyersanyag szigorúbb ellenőrzése, a gyártási folyamat 
fejlesztése vagy a termék fejlesztése, illetve több vagy szigorúbb belső mérési / 
ellenőrzési rendszer beiktatása, hogy ha mégis képződik selejt, akkor azt már úgymond 
’házon belül’ megtaláljuk, és ne kerülhessen ki az ügyfélhez. 

- Persze ezek bevezetése után figyelni kell ennek eredményét is. A termék 
minőségének javulását, a bevezetett mérési adatokat, a belső selejt-arány csökkenését, 
a reklamációk számának csökkenését, a forgalom változását, stb. mind célszerű figyelni, 
nyomon követni, hogy látható legyen a fejlesztéssel elért eredmény. 

Mit jelent mindez pénzben, költségben a vállalkozó számára? Hiszen ennek végrehajtása 
számos többletmunkát, esetlegesen külső vizsgálatot, beruházást, stb. jelent, ami mind és 
mind pénzbe kerül, különösen egy olyan helyzetben, amikor úgyis nagyok veszteségek – 
már csak a rossz minőség miatt is. 

Az elvégzett hibaelemzések, hiba-ok meghatározására végzett mérések, vizsgálatok mind 
költséget jelentenek. Részint a ráfordított munka bérköltségeit, valamint az esetleges 
eszközök tárgyi vagy a megrendelt külső vizsgálatok költségeit is. 

A javítás, fejlesztés szintén pénzbe kerül. Ez tartalmazza egyrészt annak a munkaidőnek a 
költségét, amit a fejlesztések, változások meghatározására és kidolgozására fordítanak, 
majd maguknak a változásoknak a bevezetésének e költségei. Ez tartalmazhat 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  75 / 168 

beruházásokat, méréseket, átszervezéseket vagy mást is. Itt mindig a konkrét esettől 
függően felléphetnek egyszeri (bevezetés-kori) illetve állandó (üzemelés közbeni) költségek 
is. Ezeket nevezzük együttesen a „jó minőség költségeinek”. Természetesen a 
fejlesztések kiválasztásánál sokszor többféle javítási lehetőség közül lehet választani, és 
mindig érdemes a minőségi és költséghatékonysági szempontokat együttesen kezelni! 

Ugyanakkor, ezeknek a költségeknek a felvállalása esetén a példában szereplő vállalkozó 
ezzel a beruházással nyer is. Ugyanis az értékesített termékek esetén lecsökken a selejtek 
aránya. Mind a belső selejt kevesebb lesz (ez önmagában is nyereség, hisz a selejt 
előállítási költsége is már önmagában veszteség volt!), másrészt lényegesen csökken a 
reklamációk száma. Ezzel nagymértékben csökkennek a fent bemutatott, reklamáció 
miatti hibaköltségek, ami helyből visszahozza a fejlesztésre befektetett költségek egy 
részét. További előny, hogy a termék minőségének javulásával a termék és a vállalakozás 
piaci hírneve, image is javul, ami további forgalomnövekedést és a piaci pozíció erősödését 
vonja maga után. 

A fenti példa gondolatmenetét bármely szakmában (gazdasági területen) működő termelő 
vagy szolgáltató kisvállalkozás esetére végig lehet játszani, és amint konkrét esetekről, 
tevékenységekről, hibákról van szó, akkor a megoldási lehetőségek között is konkrétumokról 
lehet beszélni. 

Látható tehát, hogy a minőséggel kapcsolatos költségeket együttesen a „jó minőség 
költségei” illetve a hibaköltségek teszik ki. Ha az egyiket növeljük, az magával vonja a 
másik csökkenését, legalábbis akkor, ha jól végeztük a dolgunkat. 

Amire azonban fel kell készülni: a rövidtáv, és a hosszú táv problémája. Azaz a 
változtatások megkezdésekor rövidtávon akár még emelkedhetnek is a költségeink, 
amit a hosszú távú nyereség hivatott „jóvátenni”. Márpedig például most a válság 
közepén kell hozzá némi kurázsi, hogy az ember felvállalja a költségek időszakos 
növekedését. 

A döntés felvállalása előtt az egyik feladat a költségek előre történő megtervezése, becslése 
és optimalizálása. A piacon hosszú távon megmaradni mindenesetre csak jó minőségű 
termékkel vagy szolgáltatással lehet. És ez az a gondolkodásmód, amit a minőségbiztosítási 
szemlélet (illetve az ISO 9001-es szabvány) helyes alkalmazása is elvár, csak tudni kell a 
sorok között olvasni. Hiszen ezzel a gondolkodással már automatikusan eleget is tettünk az 
új ISO 9001:2008 szabvány számos követelményének, elvárásának. 

Összefoglalva bemutatunk néhány példát a tipikus minőségköltség kategóriákra: 

A „Jó minőség költségei” lehetnek például a következőkre fordított bérköltségek 
illetve a kapcsolatos eszközök / beruházások költségei: 

- minőségtervezés, 
- minőségfejlesztés, 
- a minőségbiztosítás irányítása, 
- folyamatképesség-vizsgálatok, 
- fejlesztési prototípus vizsgálata, 
- minősítések, 
- beszállítók jóváhagyása, 
- vizsgálattervezés, 
- ellenőrzések (bemenő ellenőrzés, gyártásközi vizsgálatok, végellenőrzés, átvételi 

vizsgálatok), 
- vizsgálati dokumentáció készítése, 
- ellenőrzőeszközök beszerzése és karbantartása, 
- belső minőségügyi audit, 
- minőségügyi oktatás, 
- stb. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  76 / 168 

A „Hibaköltségei” lehetnek például a következőkre fordított bérköltségek illetve a 
kapcsolatos eszközök / beruházások költségei: 

Belső, azaz belső ellenőrzéskor megtalált hibák esetén: 

- selejt gyártási (előállítási) költségei, 
- után-megmunkálás, 
- válogatás, 
- ismételt vizsgálatok, 
- problémaelemzés, 
- utólagos fejlesztés, 
- korrekciós intézkedések, 
- értékcsökkenés, 
- egyéb (pl. kötbér). 

Külső, azaz reklamációból származó hibák esetén: 

- szavatosság (garancia, reklamációk), 
- vevőszolgálat, 
- termékfelelősség, 
- méltányosság. 

3.8 Tíz jó tanács a mutatószámok megválasztásánál! 

Dr. Horváth Zsolt 

Számtalan példát láttam már mutatószámok használatára, ahol nagyon komoly felkészültség 
és szándék ellenére mégsem érték el a kívánt hatást. A folyamatok nem működtek 
rendesen, a mutatószámok nem a valóságot mutatták, stb…. Sokszor nagy elméletek, 
módszerek alkalmazása csúszott el egy „banánhéjon”. Megmutatjuk, hogy azt az alapvető tíz 
jó tanácsot, amelyekkel a legtöbb csapdát előre elkerülhetjük! 

A mutatószámok használatakor a tipikus hibák elkerülésére javasolt a mutatószámok 
megválasztásakor és használatának szabályozásakor a következő szempontokat 
megfogadni: 

1. A mutatószám legyen lényeges a cél teljesülésének szempontjából! – Az a 
mutatószám jó, amelyik a folyamatot a szabályozni kívánt szempontból méri. Ha 
egyszerre több jellemző változik, akkor a szabályozás szempontjából leglényegesebb 
jellemzőt válasszuk. 

2. A mutatószám képzése és használata legyen gazdaságos! – A mutatószámok 
mérése, képzése, figyelése, értékelése és ezek alapján a beavatkozások is mind 
erőforrásokat igényelnek. Ha ezek a felhasznált erőforrások többe kerülnek, mint 
amennyit a mutatószám használatával egyáltalán nyerünk / nyerhetünk, akkor nem 
érdemes vele foglalkozni. 

3. A mutatószám legyen kellően robosztus, azaz felhasználása és értelmezése 
egységes. – Ez olyan esetekben fontos, amikor például egy vállalat ugyanazzal a 
mutatóval méri és hasonlítja össze a különböző területeit. Akkor fontos, hogy 
ugyanazt a mutatót a különböző területeken is egységesen, ugyanúgy értelmezzék és 
határozzák meg. 

4. A mutatószámok legyenek könnyen képezhetőek. Ez két feltételt jelent: 

o A mutatószámok képzéséhez legyenek meg, vagy legyenek könnyen 
előállíthatóak / mérhetőek az alapadatok. 

o A mutatószám a (meglévő vagy mérhető) alapadatokból legyen könnyen 
kiszámítható.  

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  77 / 168 

Nem használható semmire az a mutatószám, amelynek előállításához a 
szükséges kiinduló adatok nincsenek meg, illetve azokat nem vagy csak nagy 
bonyodalmak árán lehet előállítani. A mutatószámok képzésére többször van 
szükség. Ezért fontos, hogy azok gyorsan és könnyedén képezhetők legyenek, 
vagyis könnyen hozzáférhessünk a kiszámításukhoz szükséges alapadatokhoz, 
és maga a kiszámítás se legyen túlzottan bonyolult. 

5. A mutatószámnak legyen egyértelmű felelőse. – Semmilyen mutatószám 
használata (mérése és felhasználása) nem vezethet eredményre, ha bármilyen 
eltérés esetén nem egyértelmű a felelősség kérdése. A mutatószámért való 
felelősség két részre oszlik: Egyrészt magának a mutatószámnak a méréséért viselt 
felelősség, másrészt pedig a mutatószám által jellemzett folyamat működtetéséért 
való felelősség. 

6. A mutatószám által jellemzett folyamat felelőse a mutató alakulását közvetlenül 
befolyásolhassa. – Ha a jellemzett folyamat felelőse csak névleg az, és valóban 
nincs ráhatása a folyamat alakulására, akkor annak eredményére sem. Így tőle 
független, hogy a folyamatot jellemző mutatószám mit fog mutatni. Ekkor viszont 
szabályozni sem lehet, mert hiszen a folyamat szabályozásának alakításáért is éppen 
ő lenne a felelős, amire nincs ráhatása. 

7. A mutatószámra legyenek benchmark adatok. – Sokkal könnyebb úgy tájékozódni 
egy jellemző mutató számszerű eredményeiről, ha tudjuk, hogy ugyanezzel a 
mutatóval mit értek el máshol, mások. Ez egyben jó viszonyítási alapot is adhat arra 
nézve, hogy hol tartunk mi! 

8. A mutatószám képzése / mérése folytán ne legyen manipulálható. – A legtöbb 
alkalmazott a könnyebb utat választja. Ha elvárás az adott mutatószámmal egy 
bizonyos célértéket teljesítése, akkor a könnyebb utat választva megpróbálják a 
mutatókat illetve a számítását manipulálni, ha ez egyszerűbb, mint a folyamatot a 
kívánt szinten teljesíteni. 

9. A mutatószám kitűzött célérték legyen alapja a premizálásnak. – Akkor követelhető 
meg egy mutatószám általi célérték teljesítése, ha a benne résztvevők ebben 
motiváltak. 

10. A mutatószám által kitűzött célérték legyen összeegyeztethető mind a felelős 
egyéni motivációival, mind a megvalósító csoport motivációival. – „Egy evezős 
hajó akkor tud jól haladni, ha mindenki ugyanabba az irányba húz.” Ugyanez igaz 
folyamatok működtetése esetén is. Ahhoz, hogy a kívánt eredményt elérjük, 
mindenkinek motiváltnak kell lennie, és ezeknek az érdekeknek egymással 
összhangban kell lenniük. 

3.9 A fejlődés gátjai? 

Dr. Horváth Zsolt 

A fejlődés egyben az informatika terjedését is jelenti. Az informatikai megoldások pedig 
lassan teljesen kiváltják a hagyományos papírkezelést. Ez a fejlődés önmagában jó, de 
sokszor számos új problémát is felvet. Hogy milyen problémákra kell gondolni? 

Az alábbi esettanulmány ugyan egy konkrét példán alapul, de számtalan helyen találkoztam 
már hasonló problémákkal. 

Egy gépészeti termelő gyárban minden reggel kiadták az aznap legyártandó termékek 
műszaki rajzait (dokumentációját) is. Az informatika fejlesztése azonban magával hozta 
az átállást a teljes körű elektronikus rajzkezelésre. Ezzel megszüntettek minden „papíros” 
rajz-példányt. Sőt minden rajzból csak egyetlen elektronikus törzspéldány maradt, ami a 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  78 / 168 

szerveren, vagyis egyetlen központi helyen volt megtalálható. Minden munkaállomásról, így 
a termelésbe letelepített számítógépekről is ez az egy törzspéldány volt elérhető. 

A problémát az okozta, hogy az informatika nem tudott mindig 100 %-os működési 
biztonságot garantálni. Akár egy hálózati probléma, akár a szerver hibája esetén, akár más 
okból kifolyólag nem lehetett elérni a munkaállomásokról a szerveren lévő rajzok 
törzspéldányait, akkor az a termelésben kiesést vagy leállást okozott. Ha csak 1 – 2 %-
nyi is az informatikai működés kiesése, az már rögtön súlyos veszteségeket jelenthet egy 
termelő gyárnak. Emiatt, ilyen esetben érthető a termelés és a minőségbiztosítás tiltakozása 
a „fejlődés” ellen. 

Természetesen lehet megoldást találni, de ez azzal jár, hogy valahol „kompromisszumot” kell 
kötni. A fejlődés, az informatika alkalmazása rengeteg előnnyel jár(hat). Ugyanakkor a 
fejlődés vívmányait úgy kell egy adott vállalatnál alkalmazni, hogy az támogassa a vállalat 
értékrendjét, céljait! Minden vállalatnak elsődleges érdeke a termelés folytonossága, 
stabilitása. A „régi módon” ez biztosított is volt mindig, függetlenül az informatika 
„szeszélyeitől”. 

Adott tehát a kérdés: hogyan lehet ezt a „régi jó stabilitást” az újdonságok alkalmazása 
mellett is megőrizni? 

Természetesen az adott helyzet részletes ismeretében különböző megoldások képzelhetőek 
el, ahogyan „Rómába sem csak egyetlen út vezet(ett)”! Mutatok néhány lehetőséget a 
megoldásra, amelyekből Ön a saját körülményeihez illeszkedő megoldásra juthat: 

- Az informatikát kell kellően stabillá és üzembiztossá tenni. Ennek számos módja 
van, de ez komoly informatikai hardver, szoftver és belső szolgáltatás-fejlesztéssel jár 
együtt. Ahol valamely más cél miatt ez úgy is esedékes, ott ez lehet jó megoldás, 
különben túl sokba fog kerülni. 

- Ha a termelésben lévő számítógépek önmagukban elég stabilan működnek, de a 
szerverhez való csatlakozás nem mindig megbízható, akkor elég annyit biztosítani, hogy 
az aktuális műszaki rajzok ott lokálisan mindig láthatók legyenek. Itt, ha nem akarjuk 
felvállalni a két helyen külön-külön való nyilvántartás problémáját, akkor célszerű a 
munkaállomásokon lévő rajz-könyvtár részeket a szerveren lévővel szinkronizálni. 

- Ha ezek sem biztosíthatóak, akkor – erős kompromisszummal – a szerveren minden 
reggel kinyomtatva a munkalapokat + rajzokat azok papíron kioszthatók, majd a 
nap végén visszaérkezett feljegyzések beszkennelve visszavihetők az elektronikus 
rendszerbe. Ezzel biztosítható mind a teljes elektronikus nyilvántartás, mind pedig a 
dolgozók ellátása a munkalapokkal és rajzokkal. (Sok esetben a fizikai állomány jobban 
tudja a régi papíros rajzokat használni, mint ugyanazt számítógépen megnézve.) Sajnos 
azonban ezzel nem lett a papírozás megszüntetve, legalábbis a termelésben nem. 

Természetesen még számtalan további lehetőség is van, hadd szárnyaljon a fantázia! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  79 / 168 

4 Oktatás 

4.1 Majmok, banán, retorzió. De ki itt a majom? 

Gönye Zoltán 

Hányszor hallottam már?: 

"- Miért így kell ezt csinálni?  
- Fogalmam sincs, mindig így csináltuk.  
- Nekem mindegy, akkor legyen így…" 

 

Egy kísérletben összezártak néhány majmot. Rendesen táplálták őket, de kísértés gyanánt a 
ketrec egy magasabb pontjára raktak nekik még egy kis extra banánt. Ha valamelyik majom 
megpróbálta ezt elérni, akkor a többi majmot áramütés érte. A majmok persze nagyon 
gyorsan megtanulták, hogy az extra banán ár/teljesítmény hányadosa kimagaslóan rossz, 
így egy idő után felhagytak azzal, hogy megszerezzék. 

Elkezdték lecserélni a majmokat. 

Az új majmokat a régiek nem engedték a banán közelébe, így az újak bár még soha nem 
érte őket áramütés, hamar megtanulták, hogy oda nem szabad menni. 

A majmok cseréjét addig folytatták, amíg végül egy olyan sem maradt, akit valaha is 
megütött volna az áram, de a majmok még fenntartották azt a szabályt, hogy az extra 
banánhoz menni tilos. 

Hogy volt-e még ekkor is áram a "rendszerben"? 

Persze ott, ahol sohasem hangzik el, hogy "Nem tudom miért, de mindig is így volt!" ott 
ennek a tanmesének a felidézésére nincsen szükség... Egyéb helyeken pedig érdemes lehet 
végiggondolni: 

- Van-e napi gyakorlatot illetően rendszeres felülvizsgálat a cégnél? Azaz feltesszük-e 
időnként a kérdést: miért? 

- Ha van, úgy tudják-e a munkatársak, hogy mi az ilyen rendszeres 
felülvizsgálat valódi célja? "Mert kell az ISO-hoz": ez rendkívül fontos visszajelzés 
(komolyan az!), de itt ez most 0 pontot ér… 

- Látszik-e valamilyen módon az egyes eljárásokban, hogy mik az igazán fontos pontok, és 
azokkal a pontokkal mit szeretne a szervezet elérni, esetleg elkerülni? Azaz ismertek-e a 
miértek? 

- Bonusz kérdés: Vajon hogyan könnyebb pl. a rendszeres felülvizsgálatok értelmét oktatni? 

Idézni a szabványok idevonatkozó részét, és egy power point fóliára felírni, vagy: elmesélve 
egy szakállas tanmesét? 

4.2 Kulisszatitok: Kitől tanul a tanácsadó? 

Gönye Zoltán 

Mondjuk egy ezerfős manufaktúrától! És mindehhez nem is kell messzire mennie: Herendre, 
a világhírű porcelán manufaktúrába. 

Ami vagyok: 33 éves, férfi, műszaki, illetve gazdasági végzettségű. 

Ami biztosan nem vagyok: Luxustermékek célcsoportjába tartozó személy. Különösen 
akkor nem, ha az a termék még csak nem is műszaki cikk. Így például kifejezetten nem 
vagyok a célcsoportja mindenféle porcelán termékeknek. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/gonye_zoltan
http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/gonye_zoltan


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  80 / 168 

Miért érdekes mindez? Mert láttam valamit, ami a magamfajta kételkedő szemnek is 
meglepetésként hatott! 

A múlt héten az ISO9001 Fórum szervezésében a Herendi Porcelán Manufaktúrában voltam 
szakmai látogatáson. 

A látogatás előadásokkal kezdődött. Hallottunk a fejlődésről, a piaci helyzetről, és 
természetesen a minőségbiztosítás eszközeiről, köztük a vevői elégedettség méréséről is. 
Herend kapcsán nem hallunk külön minőségbiztosításról, hanem pusztán és nemes 
egyszerűséggel: a Vevőről. Amit ott lát az ember, azzal: a feladat egyszerűen csak „el van 
végezve”. Tankönyvi tökéletességgel, az elejétől a végéig. 

Ne gondolj ördöngösségre! A hírnév alfája és omegája a vevői vélemények gyűjtése és 
elemzése. Ezek pedig nem csak a vevői elégedettséget, illetve a minőséget és annak 
kiegyenlítettségét segítik, hanem a marketing feladataik megoldását is. (pl.: mi az a 3-4 
kulcsszó, amelyek mentén érdemes hirdetniük, a célcsoportban is azok a jelzők párosulnak-
e a termékekhez, amiket a manufaktúra gondolt, stb…) 

Folytattuk az üzemlátogatással: láthattuk, hogy hogyan készülnek maguk az edények, 
szobrok, majd azt, hogy hogyan kerülnek rájuk a sokszor hihetetlenül részletgazdag 
díszítések. 
Az egyik régi égető kemencébe be is lehetett menni, megnézni belülről: „Évente csak 
egyszer-kétszer gyújtjuk be, és akkor kiégetünk mindent. Ekkor hosszasan imádkozunk a 
sikerért.” – szólt az anekdota. Megmondom őszintén: és is imádkoznék, ha egy évnyi 
munkám lenne a tét! 

Herenden még mást is tanulhat az ember: 

Például motivációt. A munkatársak motivációját. Szívvel-lélekkel tették a dolgukat, érződött, 
hogy büszkék a termékre, büszkék a munkájukra. A minőségre nem azért figyelnek, mert 
akkor majd nem megy át a „MEO”-n, hanem mert az ő munkájuk… 
Ami még tetszett, hogy: pl.: nincsen fegyelmi/felelősségi szabályzat – mondván, hogy 
egyrészt ami abban lenne leírva, azt ne azért tessék betartani, mert le van írva! Másrészt: 
minek még ezzel is stresszelni a munkatársakat?  
Ami elég ritka hazánkban, pedig szinte biztos, hogy igen jelentős a sikerhez való 
hozzájárulása: a 75%-os dolgozói tulajdoni hányad! 

Mindezek ellenére maga a munka cseppet sem könnyű, ennek a saját szememmel lehettem 
a tanúja. Sem azoknak, akik a „fehérárut” készítik, sem azoknak, akik azt díszítették. (A 
látogatók soraiban hangzott el: „azt hiszem, nekünk nagyon jó dolgunk van…”) 

A korrektség egyértelműen azt kívánja, hogy ezúton is megköszönjem a szervezőknek a 
lehetőséget, különös tekintettel Rózsa Andrásnak.  

4.3 ISO képzés válság-köntösben 

Dr. Horváth Zsolt 

Az utóbbi negyedévben egyre-másra kapom az újabb tanfolyami és konferencia-meghívókat, 
ahol az eddigi ISO (9001) szakértők (értsd: minőségügyi tanácsadók) hirdetik, hogy ők 
megmutatják az egyetlen és igazi módszert, amivel vállalkozásomat kivezethetem a 
válságból. Nekem valahogy mégis „déjá vu”-érzésem van. 

Eszembe jut egy nagyon régi vicc: 

Háborúban egymással szemben húzódik a két ellenséges lövészárok. Egyszer csak az egyik 
árokban meghallják a szemben lévő árokból jövő, ércesen csengő hangot: „Cukorkát, 
csokoládét tessék!” Ezt hallva begurultak, hogy ez már mégsem járja, kinn a harc közben 
milyen jó soruk van az ellenség katonáinak. No, ezt nem lehet annyiban hagyni, ezért egy 
aknavetővel egyből oda is lőttek. Miután a szemben lévő lövészárokból felszállt a füst, 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  81 / 168 

megszólalt onnan ismét a már ismert érces hang: „Kötszert, lőszert tessék!”. … Szinte 
hallom is a soron következő ismert érces hangot „Válságkezelést tessék!” 

A válság gyorsan meghozta a válságot megoldani tudó számos képzést, konferenciát 
és tudásátadást. Ezt sok fórumon árulják, ki olcsóbban, ki drágábban. De jó dolog, megvan 
a csodaszer! Elég csak elmennem egy ilyen tanfolyamra, konferenciára, és már utána tudni 
fogom, hogy hogyan tudom a cégemet ebben a válsághelyzetben nyereségesre fordítani, 
kivezetni a válságból, hiszen megtanulom a csodaszert. 

Sajnos – le kell, hogy lombozzak mindenkit! A helyzet nem ilyen egyszerű, és a 
csodaszerekben sem hiszek! Ugyanúgy, ahogy nincs minden betegséget gyógyító 
csodagyógyszer, nincs minden vállalatot megmentő, minden bajból kihúzó 
csodamódszer sem! Aki ezt várja egy ilyen képzéstől, az biztos, hogy csalódni fog. 

Akkor szélhámosság minden ilyen rendezvény? 

Nem feltétlenül, lehet a valóságban hasznos, és sok esetben lehet tényleg sokat tanulni 
belőlük. Csak ne várjunk el tőlük olyant, amit nem adhatnak meg, és amit a hangzatos 
címek sugallnak! Igen, a hangzatos címek sokat segítenek abban, hogy aki nem jönne el 
egyébként erre a képzésre, most a válság kapcsán megtegye azt. Tehát gyakorlatilag 
marketingfogás, nem több. 

Mit várhatunk akkor el egy ilyen (ISO) képzéstől? 

Egy válságkezelési konferencia, vagy képzés a vállalatvezetők számára nem célozza (nem 
célozhatja) meg annak bemutatását, hogy hogyan lehet az országot a válságból kivezetni. 
Ez a kormány dolga, a vállalatvezetőké az, hogy a saját vállalatuknál hogyan tudják 
elkerülni a válsághelyzetet, a veszteségeket, a leépülést, a csődöt. És ezt hogyan tudják 
megvalósítani abban a környezetben, ami ma Magyarországon illetve a világban van. Tehát 
nincs másról szó, mint a vállalatok vezetésének módszereiről, amelyeket alkalmazni kell a 
hatékony működés, és a változó környezeti feltételek mellett úgy, hogy a vállalat sikeressége 
megmaradjon. Ugyanazokról a vezetési / menedzsment módszerekről beszélek, amelyek 
eddig is ismertek voltak, és amelyek eddig is a sikeres vállalatokat jellemezték. Ilyen 
módszerek pl. a stratégiamenedzsment módszerei, a Lean management, a TQM vezetési 
módszertanok, projektvezetési módszerek, IT támogatások alkalmazásai, különböző 
vállalatirányítási rendszerek és módszerek, illetve a minőségirányítási módszerek, stb… 
Ezek célszerű és körülményekhez illesztett alkalmazásával lehet a vállalatokat sikeresen 
vezetni. A különbség most az, hogy ebben a válságos időben sokkal nehezebbek a 
körülmények által megszabott feltételek. 

Ezeket a módszereket illetve alkalmazásuknak gyakorlati példáit tanítják az ilyen 
tanfolyamokon a minőségügyi illetve a vezetési tanácsadók. Tanították a válság előtt is, és 
teszik ezt most is. Ezek hasznosak, és ezeket megértve és a saját vállalatra alkalmazva 
segítséget kaphatunk a vállalatnak a jelen körülményekhez való alkalmazkodásához is, ami 
sokszor a túlélésben is segíthet. De ettől ezek még nem új csodaszerek! 

Tehát ezek a képzések, konferenciák közt vannak jók és gyengék, hasznosak és kevésbé 
hasznosak … 

A tanulni, tanulni, tanulni tézis továbbra is igaz, de most talán még fontosabb: mielőtt egy 
képzés mellett döntesz, érdemes alaposan utánajárni, mit is várhatsz tőle valójában! 

Mert (ISO) csodák még válságban sincsenek! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  82 / 168 

4.4 Légy Te is híres, és trendi! 

Harrer Ágnes 

Trendinek lenni jó dolog, hozzáértőnek pedig még jobb. 

Mégis gyakran inkább a divatosságot választják sokan a helyett, hogy megismernének 
közelebbről és ez által jól alkalmaznának bizonyos módszereket. Ebből egyenesen az 
következik, hogy a módszer hatékonyságában ezután már egyáltalán nem bíznak. Pedig van 
itt egy nagyszerű módszer, ami most divatját éli, ugyanakkor nem szól másról, mint a 
kollégák bevonásáról az új ötletek gyarapításához. Csak ezt sokan még nem tudják… 

10 évvel ezelőtt szakmai gyakorlaton voltam egy édesipari multinál. Az egyik délelőtt 
odaszólt a kolléganőm: 

- Gyertek „brainstorming-olni”! … vagy valami hasonlót mondhatott, nem igazán értettem. 

Hűű, ez jól hangzik, de biztos csak a nagyok dolga, gondoltam, de végül is úgy döntöttem, 
meg kell tudnom, mi az, és siettem a többiek után. 

A folyosó végén egy csendes sarokban a székek körben voltak elhelyezve, egy nagy, 
többfunkciós tábla volt felállítva az U alak tetejénél. Gyorsan körbenéztem, kik lettek 
meghívva erre az ismeretlen dologra, hátha abból kitalálom, mi is lehet az. Illetve azt, nekem 
lehet-e benne szerepem, vagy csak egy újabb, feltehetően unalmas megbeszélés 
következik. Meglepődve tapasztaltam, hogy az ügyfélkapcsolatosok közül mindenki ott volt, 
továbbá meghívást kapott rá a marketingvezető, valamint a kereskedelmi / logisztikai 
részlegtől is páran. 

Az arcokon vegyes érzelmek tükröződtek: volt, aki izgatottan várta, volt, aki kevésbé lelkesen 
ezt a – mint utóbb megtudtam – brain stormingnak – nevezett eseményt. Minden esetre 
azok sem tudtak elbújni, akik kevesebb izgalommal várták, hiszen az U-alak éppen azt 
biztosította, hogy mindenki szem előtt legyen. 

Mézga Kriszta módra azonban továbbra sem értettem a dolgot. 

Aztán elindult a móka, és jött az agyvihar: kiállt az imént említett szervező kolléganő és 
elmondta, hogy azért vagyunk most itt, mert nevet kell találnunk az új édességnek, amit 
Húsvét előtt szeretnének piacra dobni. 

A mindenit! Itt dőlnek el azok a fontos dolgok, amikkel a boltok polcain szembesülünk? Nem 
valami magas székből mondja meg külföldről valaki, hogy hogyan legyünk ötletesek 
magyarul? 

Mint megtudtam, éppen az egyik kolléga, aki mellettem ült, volt a szülőatyja az egyik 
kedvenc csokim nevének! 

Ábrándozásomból néhány, kézbe kapott cetli vetett végett. Mindenki zöld és sárga színű 
post-it-et (ti. cetliket) kapott. Kaptunk tollat is. Nem tudom, kinek jutott ez eszébe, de 
zseniális ölet, hiszen a többség felkészületlenül érkezett ilyen tekintetben. 

A feladat ismertetése következett. 3 nevet kellett felírni a megadott paramétereknek 
megfelelően. A másik cetlire pedig 3 jelzőt, amit mi gondolunk a termékről. 

A cetliket összeszedték, majd először azt vitattuk meg kis csoportokban, milyennek látjuk az 
új terméket, majd a táblára felírásra kerültek a javasolt nevek. A tulajdonságok és a 
névjavaslatok függvényében tovább ötleteltünk. 

Olyan jó érzés volt, hogy az én javaslatom is ott szerepelt a többi, gyakorlott marketinges 
ötlete mellett. 

Mi több, a végén az én agyszüleményem lett a továbbfejlesztett változat alapja. Lehet, hogy 
jövőre az én édességem köszön vissza a polcokról?! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/harrer_agnes
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  83 / 168 

A marketingvezető az ötletroham végén odajött és hosszasan elbeszélgetett velem a 
termékfejlesztés körülményeiről, a stratégiai tervekről. Elégedett volt a brainstorming 
hatékonyságával. 

… és ahogyan a résztvevők látták: 

• K. Szilárd, 47 éves, logisztikai vezető 

Olvastam valahol erről az új módszerről, most hívtak meg először ilyen szeánszra. Azt 
hiszem "brain stormingnak" hívják. 

Az egyik új, friss diplomás kolléga meg akarja váltani a világot, és javasolta, hogy ha már 
a kiszállítási folyamattal gondjaink vannak, vessük be ezt a fegyvert nálunk is. 

Nem akarok lemaradni a többi ágazattól, ezért valószínűleg hajlok arra, hogy kipróbáljuk 
ezt a valamit. 

Nálunk az U alakon kívül ropi és ásványvíz is lesz! (az az igazság, hogy majd’ szomjan 
haltam az előbb, és mivel elhúzódott ez az egész, csak a gyomrom korgott így ebéd előtt. 
És egyáltalán, miért kell az ilyesmit ebéd előttre betervezni? – morgott felhangon). 

Legalább lesz alkalmam a Sz. Gábort is megleckéztetni. (Most legyen nagy a szája, ne 
akkor, amikor a nagyok dolgába kell beleszólni. – morgott ismét) 

Egyébként meg a fiúk hadd sportoljanak a kérdésen - én már tudom, hogy úgy is az lesz 
a megoldás, ahogy én jónak látom! 

• L. Péter, 60 éves, termelési csoportvezető (őt is behívták rövid időre a brain storming-
ra, mert technológiai megvalósítási kérdések is felmerültek) 

Elmúltam 60 éves. 15 éve vezetem a csoportomat. Néha már fárasztanak az ilyesfajta 
problémák. A marketing mindig olyan ötletekkel jön elő, amihez a gépeink már rég 
elavultak. Újak beszerzésére amúgy sincs lehetőség, és akkor csak jön a Petikém, mégis 
hogy lehetne… A fiatalok olyanok, mint egy zsák bolha. 

Egyre kevesebb időm marad a kutatási kérdésekkel foglalkozni, mert a feltételek 
előteremtése egyre nagyobb energiákat emészt fel. 

A múltkor is megyek a büfébe és ezek meg ott vitatkoznak egymással. Megláttak és 
rögtön én lettem a ludas, hogy nem a kutatásaikkal foglalkozom. Aztán a büfé előtt 
elmondtam nekik, hogy miért nem lehet kivitelezni azt, amit most kitaláltak. 

Maradtunk és beszélgettünk tovább. Tiszta felüdülés volt a számomra is, amikor végre 
megértették és együtt gondolkodtunk tovább. Azt hittem, hogy csak kicsit lazítunk a napi 
rutinban, de egy sor kérdésben előbbre is jutottunk. 

A végén odajött az egyik és megkérdezte: Péter bácsi, máskor is brain 
stormingolunk...? 

• Sz. László, 39 éves, marketing vezető 

Átlag kéthetente tartunk ilyen ötletelő megbeszélést. Nevezzük brain storming-nak, bár 
sokféle néven ismert. Ötletroham vagy agyvihar, ahogyan a magyar nyelvbe bekerült. 

Azért kedvelem, mert mindenkit meg lehet hívni, aki a döntéshozatalban érdekelt. Itt 
mindenki egyenrangú – na jó, ez néha olyan elmélet szagú, mert gyakran fölényeskedni 
akarnak azok, akik magasabb székben ülnek. Ezért van a moderátor, akit jól kell 
megválasztani, és aki éppen az ilyen helyzetek kezelésére hivatott. Van, hogy nem 
vagyunk valami termékenyek az ötletbörzén, ilyenkor van, hogy megismételjük. Nehéz 
összehozni a többiekkel, mert a mi emberóránk épp a kreativitásban mérődik, míg a 
többiek csak a napi munkájuk mellett kell, hogy időt szakítsanak ilyesmire. Igen, ez 
nehézsége a dolognak. Viszont mindez szinergiát szül, és így sokkal hatékonyabb az 
együttműködés. 

http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel
http://www.minosegdoktorok.hu/cikk/brainstorming_gyakorlati_jotanacsok_arra_az_esetre_ha_agyviharba_kerulnel


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  84 / 168 

Mindemellett egy jó ötlettel önmagad is megvalósíthatod! 

4.5 Brainstorming - Gyakorlati jótanácsok arra az esetre, ha 

(agy)viharba kerülnél! 

Harrer Ágnes 

Az ötletbörze, vagy más néven az ötletroham (brainsorming) az egyik leghatásosabb 
eszköze az új ötletek gyűjtésének. Néhány dologra azonban érdemes odafigyelni, különben 
könnyen félrecsúszhat a megbeszélés... 

1. Agyvihar: ne használj nagy szavakat! Éppen az ötletadókhoz kell, hogy szólj, 
egyszerűen, érthetően. Csak példaként: az agyvihar nagyon vagány, de ugye mennyivel 
kifejezőbb, hogy „ötletroham, ötletgyűjtés”?! 

2. Miről is van szó? Mindenki tudja, milyen célból hívták az ötletelő megbeszélésre? 
Vonjuk be az érintetteket, mondjuk el a feladatot mindenki számára közérthetően. 

3. Ne bírálj! Sőt: bírálni tilos! A feladat: ötletek gerjesztése és begyűjtése egy adott 
témakörben. Mindenki egyenlő, tehát ha moderálsz, ne tereld az ötletbörzét az általad 
favorizált irányba. Példaként vegyünk egy névadási megbeszélést, ahol egy frappáns 
megoldást keresünk egy új, bevezetendő eljárásra. Írjunk fel egy ötletet, és vitassuk meg, 
kinek mi jut eszébe róla. A vélemények között biztosan előfordul egy új ötletkezdemény – 
még ha Neked, mint moderálónak nem is tetszik! 

4. Személyes kontaktus – Szimplán segíts! Magyarázatra, kiegészítésre van lehetőség és 
gyakran szükség is. Kérdezz vissza, ha ezzel is segíthetsz: azonosulj a problémával. Ha 
az egyik résztvevő például olyan ötlettel hozakodik elő, ami mások számára nem vagy 
kevésbé érthető, segíts neki, hogy ki tudja magát jobban fejezni. Például: „ezzel tehát azt 
szeretnéd mondani…”. 

5. Azonnali visszajelezés – ne hagyj figyelmen kívül ötleteket! Mindenki érezze, hogy 
javaslatára reakció történt. Ugyanakkor figyelj arra, hogy visszajelzésed a rövid 
reakcióidő miatt (vagyis reflexből, akár testbeszéddel is teheted) negatívak is lehetnek. 
Ezért vigyázz, ne mutasd, ha személy szerint nem tetszik egy ötlet – nem ez a feladatod! 
Sugalld, hogy minden felvetés számít, és összegyűjtésre kerül. Már előre vetítsd elő, 
hogy az ötletek igenis feldolgozásra kerülnek, és nem itt a teremben érnek életútjuk 
végére. 

6. A “hangosok” és “fő elégedetlenek” elnyomhatják a többieket. Moderálj! A “fő 
elégedetlenek” befolyásolhatnak. Ezért ösztönözzük a nem szószólókat! A „Tehát a 
kérdésre visszatérve…”, „Az eredeti problémát szem előtt tartva…” mondatoknak van itt 
most jelentős szerepe. 

7. Legyen az ötletbörze gördülékeny, ugyanakkor ne felejtsük el megfelelően rögzíteni, 
dokumentálni a hallottakat! Amilyen triviálisnak tűnhet, olyannyira nem egyszerű 
feladat. Miért is? Egyszerre nem tudsz irányítani, kreativitást ébreszteni, plusz még 
minden egyes ötletet dokumentálni. A legjobb, ha rendelkezésre áll egy asszisztens, akit 
szintén be kell vonnod. Gondolkodj előre, és könnyítsd meg saját későbbi munkád: előre 
egyeztesd vele, mit vársz el tőle az ötletfórum során. Ismertesd, milyen formában lesz 
szükséged az általa rögzítendő információkra. Készüljön fel arra, hogy lehet, hogy gyors 
egymásutánban záporoznak az ötletek, de az is lehet, hogy nem lesz jó formában a 
társaság. Ilyenkor ne mutassa ő sem, hogy unja a feladatot. 

8. A lebonyolítás:  
Időpont – lehetőleg délelőtt kerüljön rá sor, illetve ne közvetlenül ebéd után, mert akkor 
az emésztésé a főszerep, nem pedig az agyi aktivitásé.  
Helyszín – lehetőleg teremben tartsuk, szabadtéren elvonják a zajok és a 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/harrer_agnes


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  85 / 168 

madárcsicsergés a gondolatokat.  
Elrendezés – U-alak – ez azért jó, mert szemkontaktus tartható mindenkivel, résztvevők 
is egymással, senki sem rejtőzhet. Továbbá egyfajta késztetés a megnyilatkozásra. 
Padsorokba ültetés azért nem jó, mert a hátsók elalszanak: úgy gondolják, az ő 
véleményük kevésbé fontos, vagy eleve oda fognak ülni, ha nem érdekli őket a téma. 

9. Szereplők:   
Ha moderátor vagy az ötletroham során, tartsd meg a fő fókuszát az ötletbörzének, ne 
engedd a negativitás elgyűrűzését. Itt valóban a kreativitás felébresztéséről és ébren 
tartásáról van szó! Itt kipróbálhatod, hogyan tudsz bánni az egybegyűltekkel. A témát 
hirdesd ki, annak szem előtt tartatása a teljes megbeszélés során a Te feladatod.   
Ha dokumentátor vagy: gyorsan, részletesen, hatékonyan, könnyen feldolgozható 
formában rögzítsd az elhangzó információkat. Akár személyes megjegyzésekkel, 
kommentekkel egészítsd ki, éppen mi történt. (Ez utólag hasznos lehet, ha 
kategorizálnod kell, vagy ha szimplán emlékezni szeretnél az adott helyzetre, esetleges 
vitára). A másodlagos főszerep a Tiéd, hiszen a jegyzőkönyved lesz a további 
adatfeldolgozás alapja.  
Ötletelők: Még az ötletbörze szervezésekor gondold át, mindazokat meghívtad, akikre 
szükség van? Minden olyan szakterület képviselteti magát, ahonnan javaslatokra 
számítasz? Ha kimaradt valaki, még nem késő meghívni. Igyekezzünk nem a 
negativitásáról elhíresült kollégákat megkeresni. Bár ne feledjük – az ellenkező 
magatartás is sok hasznos újítás alapja lehet. 

10. Technikai megvalósítás Ami kellhet, szedd össze, ha Moderátor leszel és 
asszisztensed is lesz, kérd az ő segítségét is, hogy már az előkészületekkor hasznosnak 
érezhesse magát. Mindenre Neked úgy sem lesz időd… Tábla+filc+jegyzetfüzet – ezekre 
mind szükség lehet. Esetleg kivetítő, ha prezentálni is szeretnél. Gyakran használnak 
post-it- et, ez esetben jól gondold át, milyen szempont szerint csoportosítasz már a börze 
során. Utólag a cetliket kiválogatni igencsak nehézkes. Ha szükséges, előre nyomtatott 
anyagaidat készítsd elő, legyen elegendő mennyiség belőle. Akarsz névsort is írni? 
Akkor ezzel is készülj elő.  
Ha van erre lehetőség, és az ötletfórum jellege (pl. különböző szempontok között kell 
mérlegelni), alkalmazz “szavazógépet”. Előnye, hogy a dokumentálás megoldott, a 
válaszok gyors feldolgozása is lehetővé válik. 

11. Ösztönzés – Vigyázz, hogy ne dicsérj, azt sugallhatja, hogy favorizálsz valakit. Azt 
érdemes kifejezésre juttatni, ha pörög az ötletroham, és mindenki belead apait-anyait, 
hogy „csak így tovább”. Ösztönzés alatt itt most nem anyagi vagy bármi nemű fizikális 
támogatásra kell gondolni, egyáltalán nem valószínű, hogy a moderálással / 
lebonyolítással megbízott személy erre hivatott. Az ösztönzés az ötletek közre adására 
kell, irányuljon. Egy jó hangsúllyal ejtett „ühüm”, egy kis mosoly a szájszegletben szintén 
bátorító hatású. 

12. A gyengébb ötletek kezelése – lehet, hogy sem Neked, sem a többieknek nem tetszik a 
javasolt ötlet. Vagy általánosságban nem jönnek a sziporkázó javaslatok. Ezt a 
moderálók gyakran kudarcként élik meg. Sebaj! Lehet, hogy éppen a „nincsenek 
gondolatok” helyzet gondolkodtat el, miért is nincsenek. Lehet, hogy kevés ötlet jön. 
Ilyenkor dobd fel a beszélgetést. Lehet, hogy egy elejtett poén, egy történet felébreszti a 
lankadt kreativitást. Világítsd meg a kérdést új szempontokból! Gesztusokra is figyelj, 
adott esetben ne törd meg az egyén lelkesedését. 

13. Összefoglalás: a beérkezett javaslatokat célszerű felolvasni. Ha felolvasod őket, 
gyakran ébreszthetsz újabb gondolatot a többiekben. „Így gondoltátok?...” A válaszok 
továbbá megerősítést is nyernek. Amin érdemes elgondolkodni: Ha nem volt termékeny 
az ötletrohamunk, ismételjünk-e? Mi volt az oka: maga a téma kevésbé impozáns, de 
lehet ez egy rosszul választott időpont vagy résztvevői kör miatt? 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  86 / 168 

Értékeljük ki a körülményeket is. Köszönjük meg a részvételt – még ha formálisnak 
tűnik is. 

14. Zárás – a romok és nyomok eltakarítása. A romok a helyszínről a nyomok pedig a 
további felhasználásra. Ha lebonyolító vagy, bizony most következik a második fekete 
leves. Kinek is készült ez az adatgyűjtés? Mennyire kell részletesen továbbadnod a 
beérkezett javaslatokat? Milyen formátumban kell, hogy közreadd az eredményeket? 
Milyen nyelvezettel tálald mindezt? Ha jól szervezted a munkádat, már az elején úgy 
alakítottad az ötletgyűjtést, hogy dokumentálási oldalról minden lényeges információ 
rendszerezve rendelkezésedre áll. Ha nem – akkor jöhet az adatfeldolgozás. Keress egy 
nagy asztalt, pakold ki a papírokat, vedd elő jegyzeteidet és készíts egy táblázatot. 
Törekedj arra, hogy minden fontos információ belekerüljön a végeredménybe. 

15. Utómunkálatok – A visszacsatolás el ne maradjon! Ha nem történik meg, a leggyakoribb 
gondolat egy ilyen ötletfórum maradványaként, hogy „Már megint megkérdeztek, de 
minek..:”. Ezzel a rossz szájízzel az esetleges következő ötletroham hatékonyságát és 
részvételi arányait tizedeljük meg… Utólag is köszönjük meg a részvételt. Esetleg 
készítsünk feljegyzést, kik voltak az aktíva(bba)k, akik az adott témában megfelelően 
mozgósíthatóak voltak. Kik voltak a kevésbé érdekeltek – tőlük tudjuk meg egy kávézás 
során, miért nem működött aktívabban közre. Értékeljük az ötletbörzét, adjunk erről 
visszajelzést írásban, de akár szóban is. Tudósítsunk a feldolgozási folyamatról – 
amennyire e követő folyamatban bármelyik szereplőként kompetenciánk engedi. 

+1 A fenti "szabályok" megsértésénél csak egyetlen nagyobb hiba létezik: ha nem 
használod az ötletbörzét, ezt a nagyon hatásos eszközt! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  87 / 168 

5 Ügyfélközpontúság 

5.1 Vevői visszajelzések kezelése. A gyakorlatban így ment ez... 

Gönye Zoltán 

Történt, hogy kb. 3-szor kellett visszamennem kedvenc telefonszolgáltatómhoz elintézni 
valamit. Volt pár döccenő a szolgáltatással kapcsolatban, illetve az ügyintézés során, de az 
egy másik történet. A lényeg: pár héttel később felhívott egy bájos hang: 

Bájos Hang: - Bájos Hang (B.H.) vagyok, ennek és ennek a megbízásából, Önt keresem, 
stb… Ön pár hete az ügyfélszolgálati irodánkban járt, hogy elintézzen valamit. Az itt szerzett 
tapasztalatairól szeretnénk megkérdezni a véleményét, egy 10 percig tartó kérdőíves 
megkérdezés segítségével. 

Innét kezdve záporoztak a kérdések, többek között: 

B.H.: - Elégedett volt-e a munkatársunk öltözködésével? 

Én: - Természetesen, nagyon csinos volt az a kedves Hölgy. Nagyban hozzájárult, hogy 
kellemesebben érezzem magam az amúgy elég hosszúra nyúlt ügyintézés alatt. 

B.H.: - (határozottan:) Tehát az öltözködése rendben volt? 

Én: - Igen. (Utoljára vizsgákon pirítottak így rám, ha csacsogni merészeltem, konkrét válasz 
adása helyett…) 

Úgy látszik a kérdőív nem volt felkészülve arra, hogy nem csak igen/nem válaszok adására 
leszek képes. B.H.-nak meg valószínűleg hiányzott a felhatalmazása arra vonatkozóan, 
hogy értse, amit mondok. Jó - jó értem én, hogy a neki intézett válaszom politically nem 
volt teljesen korrekt, de ne legyünk már Amerika, hogy már az is probléma, ha magam elé 
engedek egy hölgyet az ajtóban. 

B.H.: - Elégedett volt-e azzal, ahogy az Ügyintéző kezelte a felmerült kérdéseket? 

Én: - Igen. Igyekezett alaposan eljárni, néhány kérdésben a kollégája segítségét kellet 
kérnie. Előre jelezte azonban, hogy a betanulását tölti, ezért lehet, hogy egy kicsit lassabban 
fogunk az ügyintézésben haladni. 

B.H.: - Elfogadható idő alatt sikerült-e elintézni az ügyét, a látogatás alatt? 

Én: - Igen. Meg kell, hogy mondjam azonban, hogy ami miatt erre az ügyfélszolgálaton tett 
látogatásra sor került, meglehetősen zavart. Azaz az egész feladat sokkal kisebb lett volna, 
illetve az egész látogatásra nem lett volna szükség, ha a telefonos ügyfélszolgálat is ura a 
helyzetnek. 

B.H.:- Köszönöm, de itt most csak a látogatással kapcsolatos tapasztalataira vagyunk 
kíváncsiak! Feltehetem a következő kérdést? 

Baanngg! 

Én: - Persze… (De innen kezdve minek?) 

És a menedzsment majd megkapja a kimutatásokat, hogy az ügyfelek elégedettek. 
Megkérdeztük őket… 

Az hogy közben legalább 3 pontra tudtam volna rámutatni, hogy mi miatt kellett egyáltalán 
személyesen ügyintézőhöz fordulnom (nyilván nem csak nekem), tálcán kínálva sem jut 
majd vissza ahhoz, aki az egészre hatni tudna. Az már persze csak hab a tortán, hogy az 
összes ilyen jellegű szervezetnél az-az egyik cél, hogy a lehető legkevesebb legyen a 
személyes ügyféllátogatás, mert az sokkal drágább, mint az internetes vagy a telefonos 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/gonye_zoltan


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  88 / 168 

ügyfélszolgálat. Érdemes néha a vevői visszajelzést gyűjtő embereket / alvállalkozókat 
is tesztelni… 

De nézzük a pozitív tapasztalatokat is: 

- Az ügyintéző tényleg csinos volt. 
- Előre elmondta, hogy betanul, és emiatt a megértésemet kéri. Ügyes dolog, olyannyira, 

hogy rögtön beugrik róla egy képzavar: ezzel a lépéssel előre kihúzza a 
türelmetlenségem méregfogát. Akit ez az ügyintézőtől elhangzó mentegetőzés nem győz 
meg, az menet közben is könnyen felkaphatja a vizet, és úgyis "hozzáértő" után fog 
kiáltani. Akkor meg jobb mindezt az elején tisztázni… 

5.2 Mi a jó vevői elégedettségi kérdőív titka? 

Dr. Horváth Zsolt 

Az ügyfelek (vagy a partnerek) megelégedettségének megállapítására használt kérdőívek 
sokszor nem érik el céljukat. Kevesen válaszolnak, és sokszor maguk a válaszok se 
használhatók. Csupán annyi a „hasznunk” belőle, hogy az ISO 9001 auditon ezt is 
„kipipálhatjuk”. Pedig ha már csináltunk ilyen felmérést, akkor sokkal több haszna is lehetne. 
De hogyan? 

A fontos az, hogy igyekezzünk úgy megszerkeszteni a kérdőívet, hogy ezzel a vevőt rábírjuk 
a kérdőív elolvasására, a kérdések átgondolására, és őszinte, jóindulatú és segítségnyújtó 
szándékú megválaszolására. Ehhez vegyük figyelembe a következő ökölszabályokat: 

1. Ne kérdezzek túl sűrűn ugyanattól a vevőtől, partnertől!  
A vevői vélemény megkérdezése segítségkérés a vevőtől, de ezzel nem szabad 
visszaélni. Ha folyamatosan bombázzuk a vevőnket kérdőívekkel, akkor vagy meg 
sem nézi, vagy sablonosan, elolvasás nélkül küldi vissza. Időt és odafigyelést 
semmiképpen sem fog rászánni. A vevői – partneri kapcsolat jellegétől, az 
együttműködés sűrűségétől függően más a vevői elégedettség-kérdések 
megismétlésének az optimuma. Általában a fél év – másfél év közötti ciklusidőt 
szokták ajánlani. 

2. Lehetőleg férjen ki az egész egy A4-es oldalra!  
A vevői vélemény megkérdezése segítségkérés a vevőtől, ezért igyekezni kell csak a 
minimális mértékben terhelni őt. Még a jóindulatú vevő is, aki szívesen segít, 
igyekszik ezt gyorsan megválaszolni. Ezért ha egy oldalnál hosszabb, vagy nehezen 
áttekinthető kérdőívet kap, akkor könnyen félreteszi azt későbbre. A félretett 
kérdőívek, mint tudjuk, nagyon-nagyon ritkán készülnek el később. Célszerű rövid, 
könnyen áttekinthető kérdőívet szerkesztenünk, amellyel a jóindulatú vevő gyorsan 
boldogul, és így azonnal vissza is küldi nekünk! 

3. A kérdések száma ne legyen nagyobb 10-nél!  
Az előző pontban kimondtuk, hogy áttekinthetően el kell férnünk egy A4-es lapon. Ez 
a gyakorlatban azt jelenti, hogy 10 kérdésnél többet nem tehetünk fel!  
A vevő, ha 15, 20 vagy több kérdést lát, akkor könnyebben elveszti a fonalat, és 
félreteszi a kérdőívet. Továbbá nekünk is fölösleges időveszteség, ha nem csak az 
igazán fontos dolgokkal foglalkozunk. Akármennyire is sok kérdést szeretnénk 
feltenni, meg kell tanulnunk fontossági sorrendet felállítani. A (maximum) 10 kérdés 
mindig a legfontosabb legyen! 

4. Térjünk el az 1-től 5-ös skálától!  
Az 1-től 5-ig való pontozásról mindenkinek az iskolai osztályozási rendszer jut 
eszébe, és automatikusan aszerint értékel. Akkor is, ha a kérdésnek más az értelme. 
Ebből úgy lehet kizökkenteni, hogy másik skálát adunk meg. Ilyenek lehetnek például: 
(-2, -1, 0, +1, +2) vagy (1, 2, 3, 4) vagy (0, 1, 2, 3, 4, 5, 6) stb.  

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  89 / 168 

Sokszor, ha a kérdések úgy vannak megfogalmazva, hogy negatív és pozitív tartalma 
is van skálának (pl. elégedetlen – kicsit elégedetlen – átlagos – elégedett – nagyon 
elégedett), célszerű a vevőt döntésre kényszeríteni. Ilyenkor az a jó, ha nincs 
középút, azaz nincs átlagos. Ha ehhez számokat rendelünk (pontozás), akkor a skála 
páros számú elemből álljon! Így nincs középérték, amihez az átlag-értékelés 
kapcsolható. 

5. Tegyünk a kérdéssorba 1-2 „csali-kérdést”!  
Sajnos tipikus eset, hogy a vevő – jóindulattal az elégedettségét kimutatva – minden 
kérdésre a maximális pontot ad nekünk, meg sem nézve a kérdéseket. Ugyan ez 
maximális elégedettséget jelent, fejlesztésre azonban nem lehet ezeket az 
információkat használni. Ilyenkor egy-két „csali-kérdéssel” ellenőrizhetjük, hogy 
valóban elolvasta és megértette-e a vevő a kérdéseket, vagy sem. Ilyenkor a „csali-
kérdés” azt jelenti, hogy egy már feltett kérdést vagy ahhoz nagyon hasonló (vele 
összhangban levő) kérdést már megfogalmazásban fordítva teszünk fel, azaz 
ugyanazon a pontozási skálán az ellentétes véglet jelenti az elégedettséget. Ha 
továbbra is minden kérdésre a maximális (vagy minimális) pontokat kaptuk, akkor 
nyugodtak lehetünk, hogy a vevő el sem olvasta a kérdéseket!  
Példa: A „Mennyire elégedett az ügyfélszolgálatunk hibajavításának sebességével?” 
és kicsit hátrébb a „Milyen nagy problémát jelent a hibás termékek használata, lassú 
cseréje?” kérdések egymásnak ellentmondóan megfogalmazott kérdések. 
Jellemzően, ha az egyikre maximális pontszámot adnak, akkor a másikra minimális 
vagy ahhoz közeli pontszám a logikus. 

6. Adjunk mindig lehetőséget a szóbeli magyarázatra, észrevételre!  
Az egyes kérdésekre adott pontok lehetőséget adnak a gyors és áttekinthető 
értékelésre, majd annak feldolgozására, statisztikák könnyű képzésére. Azonban – 
főképp a maximálistól eltérő pontok esetén – nem mondják meg, hogy igazából mi is 
a probléma. Adjunk lehetőséget erre mindenképp a vevőnek, hogy szavakkal is 
kifejthesse a véleményét, észrevételeit. (Ezt tehetjük kérdésenként, de egyben a 
kérdések után is.) Noha az itt kapott szöveges válaszok nem épülnek majd be a szép 
statisztikáinkba, mégis a folyamataink, termékeink vagy szolgáltatásaink 
fejlesztéséhez a legtöbb használható információ ezekben a részekben lesz.  
Célszerű a végén egy olyan kérdést is feltenni, hogy mi még fontos még a vevőnek, 
amit mi nem kérdeztünk meg! Az erre adott válaszok segíthetnek majd magának a 
kérdőívnek a továbbfejlesztésében. 

7. Legyen visszacsatolás!  
A vevői válasz, különösen, ha konkrét észrevétel, netalán javaslat is van benne, 
különösen értékes. A vevő foglalkozott velünk, és segít nekünk fejlődni, javulni. Ezt 
mindenképp meg kell neki köszönni. Sőt! Ha a javaslata olyan, hogy meg tudjuk 
valósítani (még ha csak részben is), akkor ezt is közölnünk kell vele!  
Ennek több előnye is van. Nemcsak hogy úgy javítottuk a folyamatunkat, 
termékünket, ahogy az neki jó, hanem ebben ő is részt vett, tehát „kicsit az övé” is. 
Valamint azt is kommunikáltuk felé, hogy fontos a véleménye, és mi azt ténylegesen 
figyelembe vesszük. Ez mindenképp javítja a vevői kapcsolatot, lojalitást és hűséget. 

És a legvégül magának a kérdőívnek a leellenőrzése – sokszor ez a legtanulságosabb! 

+1. Töltsük ki mi magunk is a kérdőívet! 

Ha lehet, töltessük ki a kérdőívet kollégáinkkal, vagy akár saját magunk is ikszelgethetünk 
egyet. Ezzel ellenőrizni tudjuk a formai megfelelőséget: van-e elég hely a válaszoknak, 
áttekinthető-e a kérdőív. Ha online kérdőívet készítettünk, beérkeznek-e az adatbázisba a 
küldött válaszok? 

Egyáltalán tudunk-e komolyan és őszintén válaszolni, hiteles és értelmes kérdőívet sikerült-e 
összeállítanunk? 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  90 / 168 

5.3 Mit tehet az ember (a vevő)? 

Oláh Tamás 

Az ISO szabványokban - különös tekintettel az ISO 9001-re - vevőnek nevezik azt a felet, aki 
vásárol, megrendel, szolgáltatást igénybe vesz, tehát azt, akinek az érdekében "az egész 
játékot játsszuk". 

A rendszert kiépítő szervezetek általában komolyan veszik azon, a szabványból is adódó 
feladataikat, hogy a vevőiket a legjobb tudásuk szerint szolgálják ki. 

De! Mit tudunk mi – a vevők - a lehetőségeinkről? Mit tehetünk abban az esetben, ha 
elégedetlenek vagyunk az "áruval"? 

Panaszt teszünk. 

Alapvető a legtöbb szervezetnél, hogy van valamilyen panaszkezelési eljárásuk, gyakorlatuk. 
Van panaszkönyv (és oda is adják a vevőnek), van aki meghallgat bennünket (és legalább 
együtt érzően bólogat). Ehhez a panaszkezelési eljáráshoz nem szükséges a 
minőségirányítási rendszer léte, vagy nem léte. A szervezet normál üzleti rendjéhez tartozik. 
Más kérdés – és itt nem célunk annak taglalása -, hogy panaszainkat pozitívan, vagy 
negatívan kezelik. 

A (pl.) minőségirányítási rendszerrel rendelkező szervezeteknél panaszunkat 
"megjeleníthetjük" a minőségirányítási rendszerben is. A megfogalmazás azért ilyen 
homályos, mert a gyakorlatban a szervezeteknél eltérések lehetnek a megvalósítást illetően. 

Egy változat szerint a tanúsítvánnyal rendelkező szervezet felismeri azt az érdekét, hogy az 
"üzleti rendben" benyújtott panasz automatikusan megjelenjen a minőségirányítási 
rendszerében is. Ezen panaszok alapján javító és megelőző intézkedéseket hoz, melyeknek 
végcélja, hogy ilyen panaszok ne fordulhassanak máskor elő – és a megelégedett vevő 
máskor is az ő szolgáltatásaikat vegye igénybe. 

Másik megoldás szerint a vevőnek "meg kell keresnie" a minőségirányítási vezetőt és neki 
benyújtania a panaszát. A megkeresés nem feltétlenül személyes megkeresést jelent, 
hanem inkább annak jelzését, hogy "én mint vevő", a panaszomat a minőségirányítási 
rendszerben is szeretném megjeleníteni. Pl. azért, mert nem vagyok meggyőződve, hogy 
létezik az előzőekben említett automatizmus, illetve a panaszomat az üzleti rendben nem 
sikerült megnyugtatóan rendezni. Amennyiben a panaszom nem konkrétan az "árura" 
vonatkozik, hanem inkább a szervezet működésével (vagy inkább nem működésével) 
kapcsolatos, akkor is ez a helyesebb út. 

Példa. 

(A példában nem valós cégnél, kitalált problémát említünk. A valósággal való bármilyen 
hasonlóság csak a véletlen műve.) 

Ha a MATÁV ügyfélszolgálatán már harmadszor jelentjük be, hogy hatodik hónapja rossz 
telefonszámlát kapunk (ez az üzleti rendbe tartozó panasz), akkor éppen ideje, hogy kérjük a 
kisasszonyokat, értesítsék a minőségügyi vezetőjüket (ez a minőségirányítási rendszerbe 
benyújtott panasz), akinek a válaszát – természetesen – várjuk. 

A következő lehetőség, amikor a szervezet tanúsítójához nyújtjuk be a panaszunkat. A 
tanúsítványról látjuk, hogy 

1. a szervezet tanúsítva van; 
2. milyen tevékenységre van tanúsítva; 
3. a tanúsítvány hatályos/érvényes; 
4. ki a tanúsító. 

(Azért "van annak bája", amikor egy nevesincs tanúsító évekkel ezelőtt lejárt tanúsítványa 
mosolyog ránk a falról. Kb. olyan, mint a múlt havi kenyér. Az is kenyér – volt valamikor.) 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/olah_tamas


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  91 / 168 

Talán nem is kell mondani, hogy a tanúsítóhoz olyan esetekben fordul a vevő, amikor az 
árura vonatkozó panasza "nagyon nem akar elintéződni", a tanúsított szervezet 
tevékenységében (a szabvány követelményeitől) jelentős eltéréseket tapasztal, azaz 
(egyszerűbben fogalmazva) a vevői mivoltában sikerül rendesen megsérteni. 

"Jog szerint" a három lehetőség között nem kell a fokozatosságot betartani, azaz mindhárom 
úton egyszerre is indíthatja a panaszát a vevő. Hogy ebből a párhuzamos lehetőségből a 
gyakorlatban nincs probléma az inkább annak köszönhető, hogy kevés az "ISO tudatos 
vevő", aki egyáltalán ismeri a lehetőségeit. Más kérdés, hogy aki viszont ismeri a 
lehetőségeket, az tud differenciálni is, hogy milyen szintű panaszokat hova nyújt be és ezt 
párhuzamosan teszi, vagy a fokozatosság elvét alkalmazza. 

Az előző példát folytatva. 

Ha a minőségirányítási vezető válasza nem "akar" megérkezni, vagy megérkezik egy nagyon 
udvarias, ámde semmitmondó levél formájában, akkor bátran forduljunk a tanúsítóhoz! 

A tanúsító panaszkezelése a tanúsított szervezet ellen benyújtott panasz esetén. 

Nézzük akkor a tanúsítóknál kialakult gyakorlatot. És most van a baj! Erre a (bejelentési) 
változatra a tanúsítóknak nincs kialakult gyakorlatuk. Hallani vélem a tanúsítók hörgését az 
előző mondatra, úgyhogy pontosítok: ...illetve, ahol van "megoldási kezdemény" az a 
gyakorlatban nem működőképes. 

A vonatkozó szabványok helyenként utalnak arra, hogy ez a probléma előfordulhat, de 
kézzelfogható, a gyakorlatban alkalmazható követelményt nem írnak elő. Teszik ezt azért, 
mert a szabványalkotó is felmérte, hogy ez leegyszerűsítve a következőt jelenti: 

Ki finanszírozza? 

A vevő és a szolgáltató szervezet kapcsolatába ennél a panasz-bejelentési formánál 
beveszünk egy harmadik felet (a tanúsítót), akinek a munkáját valamelyik félnek 
finanszíroznia kell. 

Példa a "megoldási kezdeményekre". Az fizessen, akinek nincs igaza. Idáig jó! De, kérte a 
szolgáltató szervezet, hogy egy vevői panaszra fizethessen egy rendkívüli auditot, ha a 
tanúsító vizsgálata őt marasztalta el? Elfogadja a vevő, hogy a jogosnak gondolt panasza 
miatt esetleg később őt terhelik a költségek - mert kiderül, hogy mégsem annyira jogos. Egy 
kicsit továbbgondolva: mennyire jogos, az "annyira jogos"? És egyébként is mi az igazság? 
Az egzakt, a pontos, a fekete-fehér. 

Ennél a megoldási változatnál akkora a bizonytalanság, hogy gyakorlatilag mindhárom fél (a 
tanúsító is!) jó eséllyel presztizs-veszteséggel fejezi be az eljárást. 

Mi legyen akkor a megoldás? 

Találtunk jó példát, egy a gyakorlatban is kipróbált tanúsítói eljárását. 

A tanúsító felkínál a panasztevőnek két választási lehetőséget: 

1. Megrendel egy "rendkívüli auditot", amin a tanúsító a bejelentésének megfelelő 
szemszögből vizsgálja át a tanúsított szervezet (ISO) rendszerét. Ebben az esetben: 

o A megrendelő (a panaszt bejelentő vevő) már az eljárás megkezdésekor tudja, 
hogy milyen árral számolhat és milyen "szolgáltatást" kap érte. Így, a "hol az 
igazság" kérdése (ISO) szakmai színtéren marad és nem torkollik presztizs-
harcokba. Ugyanis "harc" esetén már nem az igazság a lényeg, hanem hogy ki 
fizet a végén. 

o Az árképzésnél (az ügyvezető elmondása szerint) azt a gyakorlatot követik, 
hogy a "legolcsóbb" auditnak a felét számolják. Ezzel ugyan az önköltségi ár alá 
mennek, de ezzel egyrészt a tanúsító cég hozzájárul az "ISO presztizsének" 
emeléséhez, másrészt ez a díj magánemberek számára is megfizethető. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  92 / 168 

o A megrendelést szükséges díjhoz kötni, mert ezzel elejét lehet venni a tömeges 
és a "szórakozásból" indított eljárásoknak. 

o Az eljárás során a megrendelő "szoros kapcsolatban" van a tanúsító céggel és a 
végén részletes tájékoztatást kap (természetesen csak a rá vonatkozó 
mértékig). 

2. A panasztevő elfogadja, hogy a tanúsító "csak" felhívja a figyelmét a tanúsított 
szervezetnek a bejelentésben foglaltakra és bekéri a hozott intézkedéseket, de a 
"visszaellenőrzés" csak a következő (normál rend szerinti) éves auditon 
történik meg. 

o Ezzel meg lehet oldani, hogy egy bejelentésnek, illetve a hozzá kapcsolódó 
eljárásnak ne legyen külön díja. A választási lehetőség különösen alkalmas arra, 
hogy ne zárja ki azokat, akik nem tudják, vagy nem akarják egy rendkívüli audit 
árát kifizetni. (A kispénzűek sincsenek kizárva a minőségre hatás 
lehetőségéből.) 

o Hátrány, hogy a bejelentő "ellenőrzött választ" esetleg csak a bejelentése után 
hónapokkal kap (a normál rend szerinti audit után). 

o Szükséges pontosítani a bejelentővel, hogy igényel-e egyáltalán választ a 
bejelentésére. Az eljárás szerint természetesen igen, de a gyakorlati 
tapasztalatok azt mutatják, hogy néha a bejelentő pl. négy hónap múlva már 
arra sem emlékezik, hogy egyáltalán panasszal élt. 

o Ennek a választási lehetőségnek gyenge pontja, hogy potenciálisan lehetővé 
teszi a tömeges és "szórakozásból" indított eljárást. A szükségtelenül lekötött 
erőforrások veszélye fennáll mind a tanúsító, mind a tanúsított részére, de - 
szerencsére - ezzel a problémával a gyakorlatban még nem kellett szembesülni. 

Természetesen az eljárás megkezdése előtt a bejelentővel tisztázni kell olyan kérdéseket is, 
hogy bármilyen haragosan is adja elő a panaszát, az eljárásnak nem automatikus 
végeredménye a tanúsítvány azonnali visszavonása és a minőségirányítási vezető nyilvános 
karóba húzása. Az eredményt nem a panasztevő felháborodottsága, hanem az objektív 
vizsgálatok eredményei határozzák meg. 

5.4 Mennyi kellett volna a vásárlói elégedettséghez? 

Dr. Horváth Zsolt 

Történet arról, hogy hogyan "kell" egy hibás termékért a felelősséget áthárítani. 

Karácsony előtt vásároltam az IKEÁ-ban több dolog között néhány éjjeli lámpát. Ez a lámpa 
egy álló négyzet alapú oszlop, tiszta matt üvegből, és ebbe volt beleszerelve az égő. Nagyon 
szép, és alkalmas arra, hogy üvegfestékkel, mindenféle mintákkal borítsa az ember, amitől 
még hangulatosabb is lesz. Történt aztán... 

..., hogy amikor a néhány nap múlva otthon az átlátszó fóliacsomagolásból felbontottam az 
elsőt, hogy ráragasszuk az üvegfestéket, és beüzemeljük, akkor a fólia lebontása után 
vettem észre, hogy az asztalon néhány apró üvegszilánk van, és a lámpa üvegvázának 
egyik alsó sarkából hiányzik egy darabka. Ki volt törve. No, nem baj, gondoltam, megvan a 
blokk, és az IKEA garanciába majd kicseréli, hiszen nyilvánvalóan hibás! 

Mentem vissza másnap az IKEÁ-ba, és a rendes félórás várakozás után az 
ügyfélszolgálatosnak elő is adtam panaszomat, bemutatva a törött üveget, hogy ez már 
kicsomagoláskor ilyen volt. Természetesen kértem, hogy cserélje ki jóra, nekem nem muszáj 
az egész lámpát, elég ha a törött üveg helyett kapok egy épet! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  93 / 168 

És itt jött a meglepetés! Hivatkozva arra, hogy a fóliacsomagolás átlátszó, ezért „minden 
hiba” látható előre azon keresztül, tehát ilyen esetekben a pénztártól való távozás után 
reklamációkat nem tudnak elfogadni. Ugyan elhiszi, hogy az üveg hibás volt, de mégis a 
szabály értelmében nem áll módjukban kicserélni. Felajánlotta, hogy csak az üveg helyett 
vehetek egy újat, azt csupán 300 Ft-ért. (A lámpa teljes ára 1000 Ft volt.) Kérdeztem, hogy 
az IKEA hirdeti magáról, hogy ha nem tetszik egy áru, akkor azt kibontva, de eredeti 
állapotában még egy ideig vissza is veszi az IKEA. Kiderült, hogy ez igaz, de csak az eredeti 
csomagolásban és sértetlenül. (Bár a sérülés eredetileg volt még benne!) 

És akkor elkezdtem gondolkozni, hogy miért is hoztam – hozhattam el így, törötten a lámpát. 
És eszembe jutott maga a vásárlás: karácsony előtti vásárlási láz, az áruházban lépni nem 
lehet a tömegtől. Akkor a feleségemmel együtt legalább 6-8 féle dolgot vásároltunk. Ezeket a 
lámpákat is megnéztük, kézbe vettük, de nem tűnt fel semmi. Minek is kellett volna feltűnnie? 
Egy ca. 5-6 mm hosszú repedésnek az üveg egyik sarkán, az átlátszó fólia perforációja alatt, 
hiszen az éppen oda esett. (És a fólia leszedésekor emellett a repedés mellett esett ki egy 
kis darab üveg!) 

Miután ezt a problémámat leírtam a vásárlók könyvébe, utána 1 hónap múlva kaptam is egy 
udvarias, de semmitmondó levelet. Ezzel az ügy le is lett zárva. De maradt egy tanulság! 

És a tanulság sokkal fontosabb! Mert amiről szó van, az egy apróság. Az utánajárással 
eltöltött idővel és bosszankodással, sokkal többet vesztettem, mint azt a 300 Ft-ot. Viszont a 
csalódásom az IKEÁ-ban sokkal nagyobb! Ugyanis az IKEÁ-ról azt hittem, hogy egy vásárló 
központú áruház, aki a termékeiért minden esetben jót áll, sőt még ezen kívül plusz 
garanciákat (visszavásárlás, ha nem tetszik a vásárolt termék …, stb.) is vállal. Eddig sokat 
vásároltam tőlük, és probléma még nem is volt. Most azonban bebizonyította, hogy 
(elismerten) hibás termék esetén sem, ha legkisebb módjuk van a hibát az ügyfélre vagy az 
ő (esetleges) figyelmetlenségére áttolni, akkor inkább elutasítják a vevőt a panaszával, és a 
hibás termékével együtt! Így takarékosabb! Csak nem ügyfélbarát. Ettől az ügyfél 
elégedetlen lesz és marad. És mindezt mennyi pénzért? 300 Ft-ért? Ebben a gesztus, és 
az ügyfél elutasítása volt a csalódás, ami számomra azt jelentette, hogyha eddig 
lakberendezési vásárlás esetén az IKEÁ-ban kezdtem el körülnézni először, ezek után csak 
akkor megyek oda, ha már máshol semmi esélyem nincs megtalálni a keresett dolgot. És 
nem a 300 Ft miatt, hanem a hozzáállás miatt! 

Ez az a kereskedelmi minőségszemlélet, ami a régi jó eladóknak, boltosoknak a 
természetes gondolkodásuk részét képezte. 

Ugyanis egy ilyen kis dolog elég lett volna, hogy a hibás terméket vásárolt vevő 
elégedetlenségét elégedettségre fordítsa át, és ne csalódottságba. És ez az, amit itt még 
egy IKEA sem értett meg. 

5.5 Zsákbamacska teljes körű garanciával? 

Dr. Horváth Zsolt 

Vigyázz! A garancia apró betűi utólagosan nagyot üt(het)nek! 

Egy régi blog-bejegyzésnek van még egy, nagyon fontos tanulsága, amire a jelenség egyre 
terjedő volta miatt érdemes odafigyelni. 

Mi is történik? A vásárló szeretne venni egy új autót, ezért elmegy autószalonokba, vagy 
kinézi az Interneten a „kis kedvencet”, és ott elemzi tudását, tulajdonságait, kinézetét, árát, 
no és persze a hozzá kapott garanciális szolgáltatásokat. No és itt jön a bökkenő! 

Ugyanis a kereskedőnél a garanciára vonatkozó információk egy részét kapja csak meg! Azt, 
hogy hány év teljes körű garancia vonatkozik az autóra, sőt még azt is, hogy egyes részeire 
(pl. átrozsdásodás ellen) még további garanciát is kaphat. Az általános garanciát korlátozó 
egyéb feltételekről (azokról az „apró betűkről”) azonban nem kap tájékoztatást. Nem is 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  94 / 168 

tudja, hogy ilyen van. Nem kérdezi, és persze erről senki nem is tájékoztatja. Sokszor, ha rá 
is kérdez, a kereskedő elintézi azzal, hogy „a teljes körű garancia mindenre kiterjed, és 
kész”. 

A Garanciafüzetet a vásárlás előtt általában még nem is látja / láthatja a leendő vásárló. 
Majd miután kifizette, hazavitte az új autóját, otthon van először alkalma elolvasni a 
Garanciafüzetet. Na de ki az, aki a vásárlás hevében, az új járműtől megrészegülten a 
Garanciafüzet sok oldalas apró betűit elkezdje olvasni és értelmezni? 

Pedig ha megtenné, akkor megtudná, hogy a garancia milyen feltételek mellett nem 
érvényes, és lehet, hogy ennek az ismeretnek a birtokában nem is ezt a terméket 
(autót) vette volna meg. De az autót visszaadni, és az összes befizetett pénzét visszakapni 
már úgysem tudja. 

Lutri, mi van a dobozban?! 

Ugyanez nagyon sok más termékkel is előfordul. Legyenek ezek műszaki termékek, tartós 
használati cikkek vagy bármi, amihez jótállás vagy garancia tartozik. A kereskedőnél a 
vásárlói tájékoztatásnak csak a garancia időtartama (ami a termék értékét növeli) van 
feltüntetve, a garancia érvényesítésének korlátait tartalmazó feltételek már szinte sosem 
képezik a vásárlói tájékoztató részét. Ez már eleve a vásárló megtévesztése, hiszen ha a 
termék kiválasztásakor a gyors döntéshez szükséges információk közt a garanciára 
vonatkozó információknak csak a szebbik fele van benne, akkor a vásárló már nem a reális 
döntést hozhatja. A legtöbb esetben a vásárláskor nincs is lehetőség (vagy csak hosszú 
veszekedések árán!) a Garanciafüzetet előzetesen elolvasni (Általában a csomagoláson 
belül található, amit a vásárlás után bontanak fel a garanciajegy érvényesítéséhez, vagy a 
kasszánál a tartozékok meglétének ellenőrzéséhez). 

Hazavittem, hadd örüljek neki! 

Természetesen, miután a vevő megvette és kifizette a terméket, és ha – az otthoni elolvasás 
után – a Garanciafüzetben foglaltak nem tetszenek neki, akkor 3 napon belül a legtöbb 
terméket visszaviheti. Azonban a legtöbb kereskedő tudja, hogy a vevők többsége az árut a 
használni szeretné, azért vette meg! Az első napokban a legtöbb vevő, amíg az új termék 
kipróbálva és beüzemelve jól működik, addig örül annak, és boldog az új szerzeményével. 
Ilyenkor legtöbbször nem is olvassa el a Garancialevelet részletesen. Ha mégis elolvassa, 
általában akkor sem fog az ilyen „apróságnak tűnő dolgokra” odafigyelni, és azt olyan 
komolyan venni, hogy az egyszer eldöntött, kiválasztott és megvett terméket vissza is vigye, 
hogy azután a megfelelő termék keresgélését újra előröl kezdhesse. Tehát ha a termék már 
a vásárlónál van, akkor az már általában ott is marad. Így – sokszor a vevő jóhiszeműségét 
kihasználva – sózzák rá a gyengébb minőségű terméket, és a Garanciajegyen feltüntetett 
apró betűkkel bújnak ki a bizalmat ébresztő (és jó minőséget ígérő) jótállási kötelezettségek 
alól. 

Átvertek, hallani sem akarok róluk! 

A mai termelési árversenynek legtöbbször a minőség a vesztese, és az eladhatóság miatt 
kénytelenek bevállalni a sokat ígérő garanciális feltételeket. A veszteség csökkentése miatt 
azonban éppen ezekkel a módszerekkel igyekeznek kibújni a felelősség illetve a gyenge 
minőség miatti garanciális javítás többlet terhei alól. 

A garancia korlátai mindig csak bizonyos különleges feltételek melletti meghibásodás 
esetén (pl. autó fényezésének károsodása madárürülék esetén), vagy bizonyos üzemeltetési 
feltételek betartására (pl. háztartási kisgépek vagy otthon használatos elektronikai vagy 
számítástechnikai berendezések esetén a többéves garancia kiterjesztése csak a 
rendszeres szakszervizben történő átvizsgálás és fizetett karbantartási munkák elvégzése) 
mellett érvényesek. Ezek ugyan első pillanatban apróságnak tűnnek, és a gyanútlan vásárló 
azt gondolná, hogy úgysem ez fog előfordulni. Vigyázat, a gyártók pontosan tudják, hogy 
miért tették bele ezeket az apró betűs kiegészítéseket! Ugyanis ők pontosan figyelik a 
garanciális javítások mennyiségét, és azok okainak eloszlását is. Ők azok, akik 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  95 / 168 

pontosan tudják, hogy ezek azok a hiba-okok, amikre a legtöbb garanciális költségük 
rámegy, és olcsóbb a garanciális kötelezettség alól kibújni, mint a terméket fejlesztve a hiba-
okot megszüntetni. 

A minőségbiztosítási / minőségirányítási rendszer egyik fő vezérlő alapelve, hogy 
elégedettek legyenek a vevők. Az a vevő, akit átvertek, az nem lesz elégedett, az 
csalódott lesz! Aki csalódott, az a termék, a gyártó és a kereskedő rosszhírét kelti, 
mindenütt, ahol teheti. És ez az egyik legrosszabb, legkártékonyabb reklám a cégeknek, 
ami hosszú távon nagyon erőteljesen hat. Van, aki már felismerte ezt, és van, aki nem. 

5.6 Anyu, a szemetet eszik-e vagy isszák? 

Harrer Ágnes 

Párizsi a hátsó ülésen, avagy menükínálat a legjavából 2007-es terülj – terülj 
asztalkánkon 

Ahogyan telnek az évek, egyre több szemetet eszünk meg. Ilyenkor gyorsan próbáljuk 
megnyugtatni lelkiismeretünket: na, nem tudatosan, hiszen kezdünk lassacskán racionális, 
21. századi ember módjára odafigyelni, mit rejtenek az összetevőlisták az élelmiszereken. 

Azonban biotermékek és tudatosság ide vagy oda, sajnos manapság gyakran szembesülünk 
azzal a ténnyel, hogy nem lehetünk elég elővigyázatosak, bizony új vagy éppen a 
megszokott köntösű csomagolásban megetetnek velünk szinte mindent, amivel nem csak 
magunknak, de átörökíthetően utódainknak is árthatunk. 

Év eleji szokásos mustránkat megejtve nézzük sorra, milyen ínyencségekkel kényeztettük 
gyomrunkat a 2007-es évben. Minden hónap – egy jó nagy falat! 

2007. január: 

Müzliket, szalámikat, sonkákat és lekvárokat, közel 8000 tételt foglaltak le és helyeztek zár 
alá a szakemberek, amiken ti. az élelmiszereknek a fogyaszthatósági idejét hamisították 
meg. Hosszú a lista, hiszen a szigorú ellenőrzések során közel 8000 tétel élelmiszert zárolt a 
hatóság. Az ok: a hamisított fogyaszthatósági idő. 

2007. február-március: 

A hatósági állatorvosok másfél tonna lejárt szavatosságú és 50 kg átcímkézett hústermékre 
bukkantak. A hamisított címkéken nem volt rajta a gyártó jele, azonosítószáma és a termék 
nettó súlyaként is csak 0,0 gramm szerepelt. A hírek szerint hat megye 118 boltjába 
kerülhetett az átcímkézett, vákuumcsomagolt vagy védőgázas csomagolású kolbászból, 
párizsiból, szalámiból és virsliből. 

2007. április: 

190 millió forintnyi büntetést osztottak ki a húsvéti razzián, miközben főleg húst és tojást 
ellenőriztek. A leggyakrabban a szavatossággal vagy a tisztasággal volt probléma. A 
tízezerből nagyjából 2500 boltban vagy étteremben, vagyis minden negyedik 
szabálytalankodott. 

2007. május: 

Szűrővizsgálatok egyértelműen kiderítették, hogy kilenc nagy élelmiszer-áruháznál, az 
országban kapható mézkészítmények hetven százalékban hamisítottak: adalékanyaggal és 
cukor hozzáadásával készültek. 

2007. augusztus: 

Magas dioxin szennyezettségű guar-gumi (E-412) adalékanyag került forgalomba. A 
rendelkezésre álló információk alapján két svájci cégen keresztül kilenc EU-tagállamba 
kerülhetett az Indiából származó tételekből, köztük Magyarországra is. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/harrer_agnes


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  96 / 168 

2007. szeptember: 

Vizsgálják, hogy került-e száj- és körömfájással fertőzött hús hazánkba. Még nem lehet 
biztosan tudni, hogy Magyarországra nem került-e be a száj- és körömfájás betegséget 
okozó vírus. Visszamenőleg ellenőrizni kell a beszállított élő állatokat, a betegség lappangási 
ideje pedig körülbelül három hét. 

Nem hivatalosan terjed az az információ, hogy 6-10 milliárd forint értékben kellene azonnal 
kivonni az érintett termékeket. 

Hogyan lehet az, hogy egy lejárt szavatosságú élelmiszert átcímkézve simán el lehet 
adni és még meg is eszik az emberek, mert nem veszik észre, hogy romlott? 

A képlet pedig általában egyszerű: matek helyett biológia: minőségi hiba : romlott áru 

A hatályos jogszabályok szerint a közvetlenül a gyártótól érkező termékek esetében a 
minőségért a gyártó felel. Viszont azt is tudni illik, hogy a szavatossági idő általában úgy van 
megállapítva, hogy a tényleges lejáratot felezik, vagy harmadolják. Ez azt jelenti, hogy 
valóban sokkal tovább fogyasztható az élelmiszer, mint amit lejárati időnek tüntetnek fel. Azt 
sem tudhatja a vásárló, mióta is áll a polcokon, majd került „idő lejárati felfrissítésre” az adott 
termék. 

A HACCP (Hazard Analysis and Critical Control Points - Veszélyelemzés és Kritikus 
Ellenőrzési Pontok, melynek célja az élelmiszerek biztonságosságának garantálása) vagy 
akár az ISO 9001-es szabvány idegen áruk kezelésére vonatkozó pontján elmélázva már 
nem is tűnik hajmeresztő ötletnek, ha azt várnánk el egy élelmiszerbolttól, hogy írja ki, 
jelenítse meg az adott termék beszállításának időpontját. Továbbá a fogyasztó láthassa azon 
feljegyzéseket, amik a tárolás körülményeinek igazolásáról és az egyéb, az élelmiszerrel 
történt eseményekről tanúskodnak. Elvégre is nem csak az ellenőrző hatóságok számára 
fontos információk ezek! 

Habár szabályozás tekintetében látszólag a teljes feldolgozási lánc le van fedve, a termelőtől 
a kiskereskedőig mindenhol találunk beavatkozási pontokat, mégis hogyan is beszélhetünk 
egyáltalán élelmiszer biztonságról, biztonságos élelmiszerekről akkor, amikor ilyen esetek 
megtörténhetnek? 

5.7 Bababarátság Magyarországon 

Harrer Ágnes 

Ma már egyre több üzlet vagy szolgáltatás hirdeti magáról, hogy „bababarát”, növelve ezzel 
értékét, vonzerejét a célközönség számára. Azonban önmagában attól még nem lesz 
bababarát az aki ezt kijelenti magáról”. Pusztán a kijelentéstől pedig nem lesz elégedett a 
vásárló. A kijelentés pedig elhangzott. Az ügyfél (vásárló) bababarát-elvárásai természetes 
módon ilyenkor megnőnek, és immáron ezeket az elvárásokat kell(ene) kielégíteni! 

Mindennapjaimban átalakult a gyakran használt szavak listája. Az egyik új belépő a 
bababarát jelző lett. 

Az ember a legjobbat szeretné megadni a legkisebbeknek, így gyakran keres fogódzót, mi is 
az, amit biztonsággal megvásárolhat, illetve használhat. És valóban, a kulcs a 
biztonságosság kérdésében rejlik, legyen az élelmiszer, ruha, vagy leginkább a játékok. 
Vagyis, merjem a gyermekem kezébe adni azt az adott dolgot feltételezve, hogy nem fog 
halálos sérülést szerezni tőle 5 percen belül. 

Alapjában nem vagyok elégedett azzal, amit anyukaként, vásárlóként, vagy csak szimplán 
szolgáltatás-fogyasztóként tapasztalok, és mivel ez vevői elégedetlenség, lássuk a forrását! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/harrer_agnes


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  97 / 168 

Mi lehet bababarát? 

Gyakorlatilag minden, amire nem szégyellik ráaggatni ezt a fontos, és gyanítom, nem csak 
számomra igen nagy súllyal rendelkező védjegyet. Ma már egy szolgáltatás, úgy, mint 
kórházi ellátás, vendéglátás, ügyintézés, stb. is lehet bababarát, ahol a kisgyermekek 
számára legszükségesebb létesítmények, helyiségek, eszközök állnak rendelkezésre. 

Bárki mondhatja magáról, hogy az általa nyújtott szolgáltatás bababarát? 

Hááát, sajnos azt kell, hogy gondoljam, igen, az alábbi oldalt végignézve: bababarat.lap.hu 

De nézzünk néhány – szerintem felháborító – konkrét példát ezekre: 

Pelenkázás a „bababarát” plázákban 

Ne szaladjunk túl messzire, csak gondoljunk egy hétköznapi helyzetre: otthonlévő anyuka 
gyermekével együtt elmegy vásárolni. 

Sajnos a pláza kézenfekvő megoldásnak tűnik azon elgondolásból is, hogy így letudja 
anyuka gyermeke napi levegőztetését, a napi impulzusmennyiséget és társasági életet is 
egyben. 

Az a gyermek bizonyos biológiai szükségletekkel rendelkezik: elég gyakran megéhezik, 
pelenkát kell cserélni, vagy esetleg egy kis nyugalomra vagy játékra volna szüksége, távol a 
füstös, zajos, fényárban úszó plázafolyosótól. 

Bababarát-e a bevásárlóközpont? Hogyne, hiszen van pelenkázó helyiség – vágja rá az, aki 
nem vesz igénybe ilyen jellegű szolgáltatásokat, csak a mellékhelyiség mellett olykor feltűnik 
számára a pelenkázó helyiség jele. 

Igaz, általában van pelenkázó helyiség, az esetek többségében és eléggé diszkriminatívan a 
női illemhelyiségben. Viszont ez csak a bevásárló helyek egy részére igaz, hogy talál a szülő 
pelenkázót. Ennek a pelenkázó helyiségnek kellene betöltenie az alábbi funkciókat: 

• pihenőszoba 

• etetőhelyiség 

• tisztába tételi lehetőség biztosítása 

• mosakodási, de legalábbis kézmosási lehetőség. 

És ami van helyette: a helyiség rendszerint olyan mocskos, hogy kész fertőtlenítő 
kommandós táskával mer az ember csak belépni. Bűz van bent, nincsen papírtörlő, nincs 
szappan, meleg víz sincs, egyszóval semmi sincs, ami egy tisztába tételhez szükségeltetne. 
A baba alá való szakadt szivacs pedig oda van szegecselve, el ne vigye valaki. 

A berendezése mondhatni minimál dizájnos, a berendezője még életében nem tett tisztába 
csecsemőt. A szekrény úgy van kitalálva, hogy nem fér rá a gyerek, vagy ha úgy teszem rá, 
hogy elférjen, akkor én nem férek hozzá. A szabadesést pedig vígan gyakorolhatja. Helyiség 
van, a szolgáltatása pedig „a magyarnak elég”. 

Nyáron voltunk a szomszédos Ausztriában. Akármelyik pelenkázó helyiséget ha ott igénybe 
vettük, az tiszta volt, barátságos színekkel festve, gyermekeknek való motívumokkal 
díszítve. 

Babaetetés a „bababarát” plázákban 

Térjünk vissza hazánkba. Olyan, mint etetőszék, vagy szimplán egy szék bekészítve 
anyapajtásnak, hogy megetethesse a csecsemőt, a legkivételesebb esetben van csak. 
Minden esetre tegyünk a propagandáért, támogassuk a szoptatást, de egy 500 forintos 
műanyagszékre már nem telik. Még a nagy plázáknak sem. Biztosan a cél az, hogy a 22. 
század dolgozó nője menet közben, járva-kelve szoptasson. 

Az etetőszék vagy el van törve, vagy nincs biztonsági csat rajta, de azért merő boldogság 
már az is, ha egyáltalán van. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  98 / 168 

Biztonságos gyerekjátékot a babáknak 

A másik gyengém a gyermekjátékok. Egyáltalán nem értem, hol marad a szabályozás, hol 
van a minőségbiztosítás ezeknél a termékeknél? 

Apró pici gyöngyökkel varrt babák, figurák, amiknek leszakad, vagy kiesik a szeme, és pici 
gyermekeknek ajánlják. Már nem egy műanyag csavart szedtem ki a gyerek szájából, amit 
elképzelésem sem volt, honnan kaparintott meg. A játékok törnek, rossz tulajdonságú 
műanyagból készülnek. A fából készültek sem a régiek már, a festék rajtuk fog, rákkeltő 
szintetikus bevonattal rendelkeznek. 

Cipőt a cipőboltból – tartja a mondás, ami itt egyáltalán nem állja meg a helyét: a 
játékboltban is sorakoznak az erősen kifogásolható minőségű termékek százai. 

Milyen a „bababarát” kórház? 

Az ember azt gondolja, ha pici gyermeke van, és netalán úgy hozza a sors, hogy kórházba 
kell menni, akkor ez egyértelmű, hogy anya a gyermek mellett ágyat kap. Főleg, ha 
csecsemőről van szó. És ez volt a vicc, méghozzá elég rossz. Baba mellé nem jár ágy, csak 
nagyon kivételes esetben. Földön, széktámlán lehet aludni, étkeztetés nincs. 

Talán el is felejtettem írni, hogy hová is gondol az ember, hogy a gyermekével szeretne 
lenni, hiszen gyermekosztályon vagyunk. Ismétlem, gyermekosztályon! 

Egy jelzés, egy védjegy, legyen az akármilyen, valóban bizalmat kell, hogy jelentsen. Olyan 
szolgáltatási és termékminőség szintet, ami ebben az alacsony életkorban biztonságot jelent 
mind a vásárlónak, mind pedig a fogyasztónak. 

A biztonságot pedig a fogyasztónak az jelenthetné, ha: 

- Már a gyártási folyamatot megfelelően alakítaná ki és szabályozná a gyártó. 
Természetesen azt is mérlegelve, hogy sem a termék, sem pedig a GYED-en lévő 
anyukák pénztárcája nem tudná megfinanszírozni az autógyártás-szintű 
minőségbiztosítást, sem pedig a drága utólagos ellenőrzést 

- kontrollcsoportos kipróbálásnak vetnék alá a játékokat, és egy FMEA követné. (Failure 
Mode and Effect Analysis – Hibamód és hatáselemzés, vagyis olyan gyártásba 
visszacsatoló kiértékelés, melyik alkotóelem milyen hibaforrást jelenthet és ennek milyen 
következményei lehetnek). 

- a bababarát jelzőből lehetne védjegyet létrehozni, ami egyfajta presztízs jelölés lenne, 
ami mögött szigorú ellenőrzési kritériumok biztosítanák az abban rejlő biztonságot. Nem 
lenne elegendő létesíteni egy adott szolgáltatást, a megfelelő szolgáltatási szint meglétét 
is folyamatosan ellenőrizni kellene. 

- Természetesen a bababarátság nagy része kommunikáció - legyen az egy pláza-
pelenkázó, egészségügyi intézmény vagy egy bababarát szálláshely. Vagyis: le kell írni a 
feladatot végző számára a feladatai közé, és el is kell mondani, hogy cégünk rendelkezik 
bababarát tanúsítvánnyal, és ez egyáltalán mit jelent a dolgozókra nézve. Mik azok a 
pontok, amiknek minden feltétel között eleget kell tenniük, például: 

o meghatározott időnként kell elvégezni a meghatározott feladatokat, 
o milyen eszközök folyamatos rendelkezésre állása szükséges például egy 

pelenkázóban. Kinek kell jelezni, ha ez nem megoldott. A szolgáltatás megfelelő 
szintjéhez kialakítani ezt a kommunikációs láncot. 

Nemcsak egy gonddal lehetne kevesebb a szülői társadalom számára, hanem az 
elégedettség fokozásával a látogatottság és fogyasztás is nőhet. Mire várunk tehát? 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  99 / 168 

5.8 Üzletet érzelmi alapon? 

Dr. Horváth Zsolt 

 „Magyarországon mindent el lehet adni. Csak megfelelő marketing kell hozzá!” – ez 
sajnos nagy részben igaz, még akkor is, ha ez sokszor „súrolja az etika és a jóérzés 
határait”! 

Az elmúlt hétvégén egy különleges élményben volt részünk. Meghívtak minket egy szálloda-
bemutató és szálloda-ismertető látogatásra, ahol egy új, négycsillagos magyarországi 
wellness szállodában tölthettünk el családostul egy hétvégét, kedvezményes árért. Az ára 
tényleg kedvezményes volt, a rendes árnak a fele körüli. A szálloda valóban szép, a wellness 
része pedig kellemes. Cserébe mindössze annyi volt a kötelező elvárás, hogy egy cca. 2 
órás előadást kell meghallgatnunk, minden kötelezettség nélkül. 

Az a cca. 2 órás előadás (ami egy kicsit hosszabbra sikeredett) csak részben volt előadás. 
Minden család kapott egy személyes „házigazdát”, aki nagyon udvariasan elbeszélgetett 
mindenkivel a jelen és egyéb nyaralási élményeiről és vágyairól. Az előadás is különböző 
kimagasló, luxus nyaralási és pihenési helyeket mutatott be. Ezek után a prezentáció 
vezetője megkérdezte, hogy most már „mindenki olyan hangulatban van-e, hogy szeretne 
úgy és ott nyaralni”? Akkor ők ezt a nyaralási lehetőséget mindenkinek biztosítják! Sőt, 30 
évre is biztosítják! Ehhez egy befektetésben kell részt venni. Sőt, adnak egy soha vissza 
nem-térő ajánlatot is, amit CSAK ITT ÉS MOST lehet megkötni! 

És itt álljunk meg egy pillanatra! 

- Milyen megbízható az az üzlet, amit ha nem ott, a ca. 2 órás prezentáció után 
azonnal, helyben írok alá, már nem is érvényes? 

- Nincs lehetőségem (magánemberként) egy sokszázezrestől többmilliós befektetést 
átgondolni? 

- Nincs lehetőségem az üzletkötő (bocsánat: „házigazda”) által felvázolt gyönyörű 
lehetőségeket forintosítva, reálisan kiszámolni? 

- Nincs lehetőségem egy szerződést előre elkérni, hogy éjszaka átgondoljam, netán 
szakemberrel együtt átnézzem és értékeljem? 

- Nincs lehetőségem utánanézni a partnercég hátterének, hogy kivel is kötök üzletet? 

- Nincs lehetőségem az üzlet kockázatait átgondolnom? 

- Csak úgy vagyok kényszerítve az üzletkötésre – pontosabban fogalmazok: csak 
akkor látja a partnercég esélyesnek az üzletkötést – ha minden üzleti megfontolás 
nélkül, érzelmileg kellően feltöltődve fogadom el az ő ajánlatát? 

A jó üzlet mindig az, amin mindkét fél úgy érzi, hogy nyert rajta. Nem csak az adott 
pillanatban, hanem hosszú távon is! Ha az egyik fél ezt hosszasan és pénzügyileg nagyon 
alaposan átgondolta. Ugyanakkor a másik felet pedig megfelelő érzelmi állapotba 
előkészítve belehajszolja egy kemény (magánember számára komoly befektetést jelentő) 
üzleti döntésbe, úgy hogy számára lehetetlenné teszi az alapos üzleti átgondolást és 
előkészületeket. Így nagyon nagy az esélye, hogy az üzletet elfogadók is előbb-utóbb 
megbánják ezt a döntésüket, és próbálnak menekülni ebből a helyzetből. Kérdés, mekkora 
veszteségek árán lehetséges ez? 

Az üzletkötési beszélgetés – rábeszélés – közben hangzott el a vezető szájából, hogy 
Magyarországon mindent el lehet adni, csak megfelelő marketing kérdése a dolog. Ez igaz, 
bár nem mindig fér össze a korrekt üzleti magatartás fogalmával! 

Ezt az eljárást a törvény nem tiltja, hiszen mindenkinek tényleg megvan a lehetősége 
szabadon a döntésre, hogy elfogadja-e a befektetési ajánlatot vagy sem. Ennek ellenére az 
ügyfélszerzésnek ezt az eljárását a jóérzés és az üzleti etika mégis elítéli! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  100 / 168 

5.9 Az ígéret szép szó... Kit vertek át jobban? A megrendelőt, vagy 

a nevét "adó" szakértőt? 

Dr. Horváth Zsolt 

Nem tudom, hogy kit vertek át jobban? A megrendelőt, aki igyekezett körültekintően eljárni 
speciális szakértői feladat elvégeztetésében, majd a pénzéért nem kapott semmi 
használhatót, vagy pedig azt, aki a nevét adta egy speciális szakmai munka elvégzéséhez, 
azután végül – az (esetlegesen csak előzetes szóbeli) megállapodás ellenére – hoppon 
maradt, pedig ő el tudta volna jól végezni a kívánt feladatot. 

Aki a mai üzleti piacon jelen van, az tudja, hogy milyen véres harc folyik a megrendelések 
elnyeréséért. Bármely vállalat számára egy új megrendelés megszerzése létkérdés, a 
megélhetés kérdése. Éppen ezért nagyon sokan bármit elkövetnek az új 
megrendelésért. Méghozzá úgy, hogy közben nem válogatnak az eszközökben, 
módszerekben. Ennek a harcnak azonban sokszor épp a kívánt munka megfelelő elvégzése 
látja kárát. 

Egyre többször találkozom olyan esetekkel, amikor sok vállalat új megrendelés megszerzése 
érdekében olyan munkákat is elvállal, amihez nincs szakmai tudása, tapasztalata. Ez – 
számukra – nem akadály, mert "a cél csak a megbízás elnyerése, majd minél olcsóbban és 
egyszerűbben eljutni a teljesítési igazolásig és számlázásig. Az, hogy a vevőnek ezzel nem 
oldódott meg a problémája, nem fontos, lényeg hogy a számlát befogadja!" 

Ehhez két dologra van szükség: Egyrészt olcsóbb ajánlatot kell adni a konkurenciánál, 
másrészt (legalább az ajánlatadás szakaszában) meg kell győzni a megrendelőt arról, 
hogy én is tudok megoldást adni a problémájára. (Az már nem kritérium, hogy én legyek 
a legjobb! Hiszen a mai kiélezett árversenyben sokszor a minimális szintű teljesítés ígérete 
melletti legolcsóbb ajánlat a nyerő.) Igen, de itt van egy kis probléma: ha egyáltalán nem 
értek az adott feladathoz, akkor kell valaki, aki az ajánlatba a szakmai részt olyan 
tartalommal és nyelvezettel írja meg, ami mögül a szakmai hozzáértés látszik. Utána, ha már 
megvan a megrendelés, nem muszáj az adott alvállalkozót bevonni a munkába, hiszen lehet, 
hogy a szakmai munka túl nyűgös és drága volna. Elég, ha pl. azt mondjuk neki, hogy 
„sajnos nem jött össze az üzlet”. 

És láss csodát! Itt a kész recept, hogyan legyenek (sokszor neves vállalkozások) nyertesek 
olyan tenderen vagy megbízás megszerzésében, amihez nincs jogosítványuk, tudásuk, 
kompetenciájuk. (Például engem telefonon kerestek már meg, és kérdezték a következőt: 
„Én is ISO 9001 felkészítő vagyok, és az ügyfelemnek most információbiztonsági rendszer 
kiépítésére kell ajánlatot adnom. Kérem, mondja most meg telefonba, hogy ezt hogyan kell 
csinálnom!” De láttam olyan esetet is, amikor a felkészítő a projekt sikeres elnyerése után 
indult el az ismerőseihez, hogy beszerezzen egy, az elvállalt felkészítés alapját képező 
szabványt.) 

Sokkal tragikusabb azonban az éremnek a másik oldala, vagyis ennek a 
szélhámosságnak a vesztesei!  

Vesztesnek tartom itt magát az elvégzendő feladatot, hiszen az nem fog megvalósulni! 

Vesztes a megrendelő is, aki noha körültekintően – az adott minőségbiztosítási és ISO 
9001-nek megfelelő elveket betartva – járt el, és az ajánlatban kérte a megfelelő szakmai 
részek bemutatását, esetleg még referenciákat is. Azt a megrendelő nem tudta, hogy az 
ajánlattevő a háttérben egy valódi szakértő bevonásával készítette el a szakmai 
meggyőzéshez szükséges részt, akinek azt ígérte, hogy a feladat érdemi elvégzését is az ő 
alvállalkozójaként majd elvégezheti. Erre azonban sokszor már nem kerül sor, mert az 
ajánlattevő a nagyobb hasznot jelentő olcsóbb megoldást választja. Valamit, amire „sok 
mindent rá lehet fogni”. De az már nagyon messze van a kívánt minőségtől, a megrendelő 
számára az elvárt igényektől. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  101 / 168 

A másik vesztes maga az a szakember (vagy szakmai vállalkozás), aki meg tudta volna 
csinálni jól a feladatot, de nem jutott hozzá. Ez lehet az az átvert szakember, akit bevontak 
egy alvállalkozói megbízás ígéretével egy ajánlat szakmai részének megírásába, majd 
elmondták neki, hogy „sajnos nem lett üzlet”. (Ha később meg is tudja az igazat, sokat már 
akkor se tehet.) És vesztes az a szakember (és kapcsolódó vállalkozás) is, aki szintén adott 
konkrét és jó szakmai ajánlatot, de más a fenti módon piaci ár alatt elvitte előle a munkát. 

Lehet-e ez ellen védekezni? Szeretném azt hinni, hogy lehet! 

Sajnos szélhámosok ellen, ahol az adott szó (vagy megállapodás), az ígéret betartása nem 
számít, nehéz becsületes eszközökkel talpon maradni. Ahol a piaci fennmaradásért vívott 
harcban az üzleti etika és tisztesség szabályait felrúgják, ott védekezni csak úgy lehet, ha 
maga a piac taszítja ki maga közül a csalót. 

Szükség van egy egészséges bizalmatlanságra, másrészt arra, hogy a piac tanuljon a 
szélhámosok csalásaiból. Akit egyszer már átvertek, az legközelebb óvatosabb lesz, és 
sokkal több biztosítékot épít be. De miért kell mindenkinek az első esetet elszenvednie 
ehhez? 

Tanuljunk egymás hibáiból! Ismerjük meg, hogy ilyen esetek és módszerek vannak! 

Ha Megrendelő vagyok, akkor próbáljak még több referenciát gyűjteni az ajánlattevőről, és 
lehetőleg olyan helyekről, ahol ilyen témájú feladatokat már elvégzett. Az ajánlat elküldése 
után ne csak az ajánlattevő üzletkötőjével kerüljek kapcsolatba, hanem azzal a szakemberrel 
is, aki a meggyőző (és számomra elfogadható) ajánlatot tette. Győződjek meg arról, hogy ő 
tényleg megfelelő a munkavégzéshez, majd később ragaszkodjam a projekt során is őhozzá! 

Ha szakember (vagy szakmai cég) vagyok, akkor igyekezzem minél jobban magamat 
„bebiztosítani” előre. 

Végül az sem lenne hátrányos, hogyha minden elvégzett munkának a szakmai 
berkeken belül híre menne, úgy az eredményeseknek, mint a szélhámosságoknak. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  102 / 168 

6 Beszerzés – beszállítás – alvállalkozás 

6.1 A bevételt akarod növelni? Koncentrálj előbb a kiadásokra! 

Dr. Horváth Zsolt 

A beszerzés, mint kiindulópont. 

A vállalati tevékenységek és folyamatok szabályozása során a „beszerzés” a 
minőségbiztosítás egyik mostohagyereke, aki természetes, hogy van, de akinek a 
szabályozására, működésére nem kell külön gondot fordítani! Ez még gyakran akkor is igaz, 
ha a vállalat az ISO 9001 szerint szabályozott minőségbiztosítási rendszert működtet! 

Hiszen ami kell, azt úgyis megvesszük, minek arról még külön beszélni is? Ahol ez a mondat 
elhangozhat, ott a tulajdonos sokszor nincs is tudatában, mennyit veszíthet a szabályozatlan 
keretek között működő beszerzésen! Régi „dakota” bölcselet: a profit növelésének 
legegyszerűbb módja, ha kézben tartod a kiadásaidat! 

Gondolj csak egyszerűen a saját háztartásodra! Neked sem mindegy, hogy mit honnan, és 
mennyiért veszel! Ráadásul nemcsak az számít, hogy egy tárgyat a legolcsóbban vegyél 
meg, hanem fontos még a használhatósága, kényelmi szempontjai, tartóssága, stb. Fontos 
az adott garanciaidő, és annak érvényesítési lehetősége is. Hiába volt a cipő a legolcsóbb, 
hogyha folyamatosan töri a lábadat, vagy már a második nap leválik a talpa. Sorolhatnám 
még a példákat... Az alapelveket sokszor – szabályozás nélkül is – a legtöbb háziasszony 
betartja, pedig nem ISO 9001 szerint működik! 

Miért lenne akkor ugyanez másképp a vállalati életben? Sőt, ott ezek a szempontok 
fokozottan fontosak, mert sokkal nagyobb tételekről és pénzekről van szó. Ráadásul a 
rengeteg beszerzési tétel között a meglehetősen költséges beszerzési hibák is hosszan 
rejtve maradhatnak! 

Gondolj csak bele: a vásárolt alapanyagok, nyersanyagok előbb vagy utóbb mind beépülnek 
a termékbe (vagy szolgáltatásba), és azok minden hibája a Te terméked minőségét rontják. 
Végül a Te terméked hibájaként jelennek meg! 

A beszerzett szerszámok, eszközök folyamatosan, sokkal nagyobb terhelésnek és 
igénybevételnek vannak kitéve, mint bármilyen hasonló jellegű „házi” beruházás esetén. 
Sokkal kritikusabb azok minősége, terhelhetősége, élettartama. Köztudott, hogy hosszú 
távon minőségi munkát csak jó szerszámmal lehet végezni. 

Beszerzések – valamilyen formában – szinte mindegyik vállalkozás és cég életében 
folyamatosan vannak. Termelő és szolgáltató cégeknél egyaránt széles a beszerzendő 
termékek és szolgáltatások palettája. A teljesség igénye nélkül csak néhányat emelnék ki a 
legfontosabbakból: az alapanyagok, segédanyagok, alkatrészek, szerszámok és eszközök, 
mérőműszerek, az irodai tevékenységgel és infrastruktúrával kapcsolatos eszközök és 
anyagok, a felhasznált külső szolgáltatások, az alvállalkozók teljesítései, és így tovább. 

Könnyen belátható, hogy ezek folyamatos és megbízható minősége a termelésed vagy 
szolgáltatásod eredményét milyen jelentős mértékben befolyásolják! 

Mit gondolsz miért került be a beszerzés területe az ISO 9001-es szabvány 
követelményei közé? 

ISO 9001 miatt, vagy ISO 9001 nélkül: mindenképp rendkívül fontos, hogy a beszerzések 
szabályozottan működve, mindig kielégítsék a felhasználási igényeket. A beszerzéseknek 
mindig optimálisan kell működniük, és közben tudatosan odafigyelve arra, az esetlegesen 
elkövetett hibákból tanuljon is a vállalat! Ha mindennek meg akarsz felelni, akkor a 
beszerzés működését folyamatszemlélettel érdemes megszervezni, és betartani a vonatkozó 
minőségbiztosítási követelményeket. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  103 / 168 

Ebből az is látszik, hogy a vállalatod többi részének jó működése nagymértékben függ a 
beszerzési folyamatod jó működésétől. Persze, hiszen a beszerzés egy szolgáltatási 
folyamat, aminek ügyfelei a vállalkozás többi része, többi munkatársa. Ezt a minőségügyi 
(minőségbiztosítási) szakmában „belső szolgáltatásnak”, és a folyamat ügyfeleit „belső 
ügyfeleknek” nevezik. Ilyen módon ugyanolyan szigorúan meghatározhatóak erre a 
folyamatra is az ügyfél-követelmények, és az azokat kielégítő folyamat 
folyamatszabályozása, mint egy közvetlen termelő vagy szolgáltató folyamat esetén, amely 
közvetlenül a vállalat külső ügyfeleit szolgálja ki. Ebből a megközelítésből az is látszik, hogy 
a vállalat munkatársainak a beszerzéssel szemben nemcsak az olcsó beszerzés az 
elvárásuk, hanem például a beszerzés tárgyának a felhasználhatósága, vagy a beszerzés 
gyorsasága. 

De mire is érdemes odafigyelni a beszerzési folyamat kialakítása során? 

Erre, mint az összes többi folyamat kialakítására NINCS általános, mindenkire egyformán 
érvényes recept. (Bár több, minőségbiztosítással és ISO 9001 felkészítéssel foglalkozó 
tanácsadó is árul „kész” megoldásokat…) Vannak viszont általános irányelvek, 
szempontok, más cégeknél látott és megtapasztalt „best practice”-k, amelyeket a 
józanész figyelembe vételével kell mindenkinek a saját vállalatára és működési 
körülményeire testre szabnia. 

Tanácsadóként sem könnyű a beszerzés témakörével foglalkozni: 

- Az ügyfeleink gyakran gondolják, hogy ez egy magától értetődő terület, ahol pusztán 
a józan ész elég támpontot ad! 

- Gyakori, hogy bár a tulajdonos úgy hiszi, hogy minden eszköze megvan a beszerzés 
napi gyakorlatának a felügyeletére, a tények sokszor mást mutatnak: A beosztottak 
jobban tudják, hogy hol vannak folyamatnak, és ne féljünk kimondani: az 
ellenőrzésnek a gyenge pontjai! 

- Kényes területről van szó, így a vállalkozáson belül és kívül kiépült érdekeltségek 
ellene hatnak a folyamatok valódi megújításának. Ezért a (minőségbiztosítás) 
szakmai érdekei, és a tulajdonosok szempontjai nem mindig érvényesülhetnek. 

A nehézségek ellenére jövedelmező a beszerzés területével foglalkozni! A következő 
ingyenes cikksorozatunkban konkrét példákat, irányelveket és gyakorlati tanácsokat adunk, 
bemutatva a leggyakoribb problémákat is! A cikksorozat minden egyes részében egy önálló 
témát dolgozunk fel, elegendő támpontot adva az önvizsgálathoz, és a továbblépéshez!  

6.2 "Spórolunk, kerül, amibe kerül!" 

Dr. Horváth Zsolt 

A beszerzési folyamat kialakításának főbb szempontjai 

Mekkora a beszerzések valódi szerepe a vállalkozások életében? Az esetek nagy részében 
sokkal nagyobb, mint amit általában tulajdonítanak neki. Ahogy az lenni szokott: ez sokszor 
csak akkor derül ki, amikor már probléma van vele! 

Nézzünk először néhány tipikus problémát, amelyekre a saját, vagy a környeztedben lévő 
cégek esetén könnyen ráismerhetsz! 

- Kisvállalatok, kisvállalkozások esetében gyakori, hogy – részben a kis létszám miatt, 
– mindenki intézi a saját témájához kapcsolódó beszerzéseket. Össze-vissza, 
szervezetlenül, saját belátás alapon. A főnöki kontroll sokszor csak arra terjed ki, 
hogy minél olcsóbb legyen, más szempont ritkán számít. 

- Közepes és nagyobb vállalatok esetében a beszerzés már gyakran egy kézben fut 
össze, amit egy önálló beszerző végez. Sok esetben azonban a beszerzővel 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  104 / 168 

szemben az elvárások jellemzően arra szorítkoznak, hogy szerezze be az igényelt 
terméket vagy anyagot, az legyen minél olcsóbb, és másnak ne legyen gondja 
vele. Sajnos nem egyszer éltem meg magam is olyan „főnöki hozzáállást”, hogy 
semmi sem számított, csak az ár. Kínunkban a munkatársainkkal egymás között azon 
viccelődtünk, hogy „spórolunk, kerül, amibe kerül”! (Ez alól mindig csak az a 
kivétel, amikor a főnöknek saját magának van szüksége valamire. Ilyenkor sok 
esetben más elbírálással esik latba a főnöki számítógép felszereltsége és márkája, 
mint a többi „mezei” munkatársé. Nem is beszélve az autókról…) 

- A másik – sajnos sokak által ismert – tipikus jelenség a „szent tehén beszállító”. Ez 
a vállalat életében az a beszállító, aki megengedhet magának bármit, kerülhet a 
terméke akármennyibe is, de akkor is szent és sérthetetlen, az adott terméket / 
szolgáltatást csak őtőle lehet megvenni! Ő az isten, a főnököd, vagy a beosztottad 
barátja! 

Hogyan segíthetnek a minőségbiztosítási (ISO 9001-es) alapelvek a beszerzési folyamat 
hatékonyabbá és eredményesebbé tétele érdekében? Mire figyeljünk oda a beszerzési 
folyamat kialakításánál? 

Legelőször is arra, hogy a beszerzési folyamat egy folyamat! Ez a folyamat nem csak 
magából a kívánt termék / szolgáltatás megvételéből áll. Gondolj bele, hogy ha a 
vállalkozásodnál bárki kitalálja, hogy neki a munkájához szüksége lenne például egy új 
eszközre, és szól a beszerzőnek, akkor nem feltétlenül az a jó, ha a beszerző egyből rohan a 
megfelelő boltba és megveszi az első olyan eszközt. Ehhez előbb a beszerzést a megfelelő 
szintű vezetőnek jóvá kell hagynia, aki igazolja a beszerzés indokoltságát és 
szükségességét, és felel a beszerzés költségeiért. Így a beszerző csak a megfelelő belső 
„jóváhagyás” után tudja elindítani a konkrét beszerzést, valamint miután pontosan 
tisztában van azzal, hogy milyen eszközt kért a munkatárs, milyen paraméterekkel és milyen 
felhasználási céllal. Ennek tükrében kezdhet neki a keresésnek, az ajánlatok begyűjtésének, 
és a megfelelő beszállító kiválasztásának. 

El kell dönteni, hogy melyik terméket / szolgáltatást kitől, és milyen feltételekkel vesszük 
meg! Ez azt is jelenti, hogy különböző jellegű beszerzések esetén más és más az optimális 
eljárás. 

Másképp kell szervezni a beszerzést egyedi termékek esetén, és másképp, amikor 
ugyanarra folyamatosan illetve rendszeresen nagyobb tételben van szükség! Folyamatos 
beszerzésre tipikus példák a termeléshez szükséges alapanyagok, nyersanyagok, a kopó és 
elhasználódó szerszámok, stb. Ugyannak a terméknek folyamatos beszerzése esetén 
jellemzően egy (vagy esetleg két beszállítótól) előre kötött keret-megállapodások alapján 
folyamatosan lehet feladni a megrendeléseket, és megvalósítani a beszállításokat. A 
keretszerződéseknek továbbá olyan előnyei is vannak, hogy ez által több feltételt 
előnyösebben lehet érvényesíteni, cserébe a kapacitás lekötéséért. 

Nagyon fontos szempont a beszerzés tárgyának a felhasználhatósága! Ha a beszerzést 
egy belső szolgáltató folyamatnak fogom fel, akkor ezzel a szolgáltatással a belső ügyfelek, 
azaz a kollegák és a többi vállalati részleg vagy osztály igényeit szolgálom. Tehát azt, 
hogy melyik szempontok fontosak még a beszerzés során, a kollegák beszerzéssel 
kapcsolatos elvárásai határozzák meg! Itt kell arra gondolni, hogy az adott beszerzések 
kinek és mire szükségesek, hogy fogja azt felhasználni, vagy mibe építi be. 

Vásárláskor tehát mindig sok szempontot együtt tegyünk fel a mérlegre! Ezen 
szempontok egyike az ár, de a többi szempont között szerepelnek a funkcionalitás, 
mennyiség, minőség, megbízhatóság, garanciák, és még sok minden más. És itt, a 
szempontok súlyozása már sokszor egy külön művészet! 

Természetesen az ár is nagyon fontos, hiszen ezzel azonnal költséget spórolok. De az ár is 
– noha vásárláskor erre sokan nem gondolnak – több tételből áll. Különösen berendezések, 
eszközök beszerzésénél fontos szempont még, hogy utána azt hogyan és mennyiért 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  105 / 168 

tudjuk üzemeltetni! A hosszú távú kisebb üzemeltetési költségek is folyamatos 
megtakarítást eredményezhetnek. 

A beszerzések során számos probléma fordulhat elő: 

- Gond lehet valamelyik termékkel, vagy a beszállítással, vagy a magával beszállítóval. 
- Lehet, hogy a szállított termék hibás volt, és a beszállító a jogos reklamációt nem 

akarja elfogadni vagy a hibát elismerni 

- Lehet, hogy a szállítás tartalma nem az volt, mint amiről a megrendelés szólt, vagy 
éppen a szállítási határidőket nem tartották be. 

Ezeken kívül számos további lehetőség van még, ami miatt a beszállítás problémát 
okozhatott nekünk. Ilyenkor fontos, hogy ezeket az eseteket feljegyezzük, és legközelebb 
ettől a beszállítótól (lehetőleg) ne rendeljünk többet. Ha az ilyen jellegű problémákat a 
jövőben el szeretnénk kerülni, akkor kell, hogy legyen egy áttekintésünk arról, hogy 
melyik beszállítóval milyen események történtek, milyen problémák voltak. És ezeken 
a feljegyzéseken jelölni is tudjuk, hogy az eddigi tapasztalatok alapján kitől lehet teljes 
nyugalommal rendelni, és ki az, akivel óvatosnak kell lenni. Ez többek között azért is 
hasznos, mert a sok munka között nem emlékszik minden beszerző hosszabb időre 
visszamenőleg az összes eseményre és problémára. Különösen jelentős ez akkor, ha 
időközben lecserélődött a beszerző személye is. 

6.3 Legyen a vállalkozás kicsi vagy nagy: a beszállítók értékelését 

ugyanúgy kell szervezniük! 

Dr. Horváth Zsolt 

Legalábbis 10-ből 8 auditon ezt próbálják bizonyítani! 

Miért van az, hogy teljesen más méretű, más-más tevékenységet folytató vállalkozások az 
ISO 9001-es minőségügyi auditjaikon papírforma szerint pontosan ugyanolyan módon végzik 
a folyamataik szervezését és menedzselését, köztük a beszerzést és a beszállítók 
értékelését is? 

Természetesen a konkrét, gyakorlati működés már eltér egymástól, de a tanúsítóknak 
odaadott írott szabályozás a folyamatok (pl. beszerzés v. beszállítói értékelés) működéséről 
ugyanaz. 

Mi értelme van ennek? Mik beszerzés és a beszállítói értékelés tipikus hibái az 
auditokon? 

Ezek a vállalatok, noha ISO 9001 tanúsításon vesznek részt, mégsem értették meg igazából 
az ISO 9001, illetve a minőségbiztosítási szemlélet lényegét. Mert a működésük során nem 
hasznosítják a minőségbiztosítási szemlélet elveit, módszereit, és az ilyen irányú tanúsítás 
megszerzésekor is csak a papír (értsd tanúsítvány) megszerzésére törekszenek formális és 
érdemben használhatatlan papírok bemutatásával. Így természetesen arra sincs esélyük, 
hogy a minőségbiztosítás előnyeit is élvezhessék, miközben a rendszer fenntartásának 
költségeit viselik. 

Nézzünk akkor konkrét példákat: 

Az egyik alapvető probléma, amikor a leírt szabályozás és az élő gyakorlat teljesen eltér 
egymástól, annyira hogy szinte „köszönő viszonyban sincsenek egymással”! 

Magára a beszerzés folyamatára nehezebb általános klisét írni, ezért sokszor nincs is 
szabályozva. A beszerzésről szóló szabályozás így kimerül abban, hogy „a beszerző csak 
minősített beszállítótól szerezhet be terméket”, ami azt jelenti, hogy a saját beszállítói 
értékelés alapján értékelt és az annak alapján a megfelelő kategóriába besorolt beszállítótól 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  106 / 168 

vásárolhat. Ez a gyakorlat a beszállítói értékelés meglétére állít követelményt, de a 
beszerzési folyamat többi lépéséről semmit sem mond. 

A beszállítói értékelés jellemzően már szabályozott, DE szinte mindig és mindenütt 
pontosan ugyanazzal a módszerrel. Ez így nagyon „sablonos”, nem cégre-testre szabott, 
már ez alapján is természetes, hogy nem lehet hatékony! 

Tipikus megoldás, hogy a beszállítók értékelése évente egyszer történik. Ilyenkor az 
elmúlt évi teljesítések alapján értékelik az egyes beszállítókat, és az értékelés eredménye 
alapján határozzák meg a következő egy éves időszakra az adott beszállítók 
alkalmazhatóságát. 

A valóságban azonban ez sokszor – ellentétesen, – eseményvezérelten történik. Azaz egy 
jól együttműködő beszállítóval annak minősítése addig nem változik, amíg valami komolyabb 
probléma nem lép fel. Ha az bekövetkezik, akkor azt orvosolni kell, amennyiben az sem 
működik, akkor meg kell hozni a döntést, hogy megválunk attól a beszállítótól. Ha 
megszületett ez a döntés, akkor ezt azonnal végre kell hajtani, és nem megvárni a 
beszállítói értékelés következő, esedékes évfordulóját. (Ez az ellentmondás pont olyan, 
mintha egy futószalag-szerű termelésnél minden év január elsején felírnánk az akkori 
termelési és műszaki beállításokat. Ezek után az igazgató aláírásával szentesítve kihirdetné, 
hogy attól kezdve egy évig csak azok a beállítások érvényesek. Ugyanakkor a valóságban – 
természetesen – a technológiai paramétereket a termelésnek, megrendeléseknek és egyéb 
előírásoknak megfelelően, amikor szükséges, mindig aktuálisan változtathatnák.) 

Még ha komolyan is vennénk ezt az értékelési módszert: az évi egyszeri értékelés 
módszere több sebből vérzik! 

Az évi egyszeri értékelésnek, ami az elmúlt év tapasztalatait összegezné (elvben), 
támaszkodnia kéne minden beszállító esetében az elmúlt év beszállításainak tapasztalataira. 
Általában nem lelhetők fel az értékelések alapját képező tapasztalatokra vonatkozó 
feljegyzések, vagyis hiányoznak azok az információk, amelyek indokolják az egyes 
konkrét értékeléseket. 

A beszállítói értékelés egységes osztályozási rendszer alapján történik. Általában 5 
szempontra történik az osztályozás, 1-től 5-ig. Jellemző, hogy a felsorolt szempontok is 
szinte mindig ugyanazok, legyen szó bármilyen termék vagy tetszőleges szolgáltatás 
beszerzéséről. Nehéz és szinte lehetetlen azonban osztályozni, ha nem meghatározott, hogy 
a különböző szempontoknál melyek az egyes osztályzatokhoz tartozó kritériumok. Ezt szinte 
sosem találtam meg az egyik auditált cégnél sem! Ezek nélkül az osztályzások nem 
lesznek objektívak, és mindenkor az értékelést végző személy pillanatnyi hangulatától, illetve 
a legutolsó beszerzési élményétől függnek, és így nem az elmúlt éves teljesítményt nézik. 

Gyakran maga az osztályozás értékelése, falhasználása sem következetes. Ha például 5 
szempontot osztályozok 1..5-ig, akkor ezek összege eredménynek egy 5..25 közötti számot 
fog kiadni. Ezek után nagyon sok szabályozás az eredményeket 1..25-ös intervallumon 
értékeli, ami már csak matematikailag is lehetetlen: az 1..4-es értékek ki sem jöhetnek. 

Ennél azonban sokkal fontosabb a következő probléma: 

Az eredmény (az egyes osztályzatok) összege nagyságának függvényében sorolják be az 
egyes beszállítókat ún. beszállítói kategóriába. Például: 

- 21-25 pont esetén „A”-beszállítói kategória„ 
- 13-20 pont esetén „B”-beszállítói kategória” 
- 12 pont és az alatt „C” kategória, ami már a beszállítói listáról való kizárást jelenti. 

Ez az értékelés azt nem veszi figyelembe, hogy ha valamelyik beszállító sok szempontból 
nagyon jó, de egyből egyest kap osztályzatnak, akkor ez azt jelenti, hogy a gyakorlatban 
ki kellene zárni azonnal. A modell szerint azonban még a legjobb „A” kategória odaítélése 
is lehetséges. Itt ugyanannak az elvnek kéne érvényesülnie, mint az iskolai bizonyítványnál: 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  107 / 168 

ha valamelyik diák egy tárgyból megbukott, akkor az átlaga a többi tárgy érdemjegyétől 
függetlenül is egyes. 

6.4 Beszállítói értékelés – egyszerűen és újszerűen 

Dr. Horváth Zsolt 

A minőségirányítási rendszert működtető cégek beszállítói értékelésének számítási 
módszerei szinte kizárólag mind ugyanarra a sémára működnek. Ezért – még ha igyekeznek 
is a beszerzések és termelési folyamatok szempontjából használható tartalommal feltölteni a 
sémát, – a felhasználás során ugyanazok a problémák mindenütt felmerülnek. Ezek a 
problémák pedig az értékelési módszer kis módosításával egyszerűen orvosolhatók. 

A beszállítók értékelési sémája kialakításának általánosan tanított és használt módszere – 
egy példa mentén bemutatva – a következő: 

1. Határozd meg az egyes értékeléseket milyen értékskálán végzed! (Jellemző 
pontozási gyakorlat: 1 … 5, ahol 1 a legrosszabb, 5 a legjobb.) 

2. Határozd meg, hány és milyen szempont szerint fontos neked beszállítóidat 
értékelned! (Általában 5 szempont szerint szoktak értékelni, néha többet vesznek 
figyelembe. Ilyen szempontok például: minőség, szállítási pontosság, ár, 
ügyfélszolgálat, garancia-ügyintézés, stb.) 

3. Készíts az elért össz-pontszám alapján besorolási (minősítési) tartományokat! (A 
fenti példán az elérhető maximális pontszám 25, akkor a beszállítók minősítési 
besorolása lehet: 20 – 25 pont: Kiváló beszállító / 13 – 19 pont: Még elfogadható 
beszállító / 5 – 12 pont: Nem megfelelő beszállító.) 

Ez a módszer alaphelyzetben általában jó, de magában hordozza a következő problémákat: 

- Nem kezeli a csak egy szempontból elfogadhatatlan beszállító problémáját. 

Ilyen lehet az a beszállító, aki ugyan nagyon jó áron és feltételekkel ad mindent, álom 
vele együtt dolgozni, csak a termék minősége használhatatlan. Másik példa, amikor a 
kereskedő mindent megtesz annak érdekében, hogy nekünk eladjon, és minden 
szempontból ő számunkra a tökéletes beszállító, egészen addig, amíg a garanciális 
problémát érvényesíteni nem kéne. Mert akkor falba ütközünk, és ott állunk 
befürödve. Szóval számtalan példát lehetne ilyen esetekre sorolni. 

Ilyenkor a beszállító az értékelésénél a kiválasztott 5 szempont közül 4-ből 
tökéletesen megfelel (és ezért 5 pontot is kap), de egyetlen szempontból viszont 
elfogadhatatlanul rossz (és erre 1-et kell adnunk). A séma ilyenkor az összesített 21 
ponttal (5 * 4 + 1 * 1 = 21) ezt a beszállítót simán kiválónak minősíti, noha a 
gyakorlatban a cég kizárja. Mert hiába tökéletes majdnem minden szempontból, ha 
az elfogadhatatlan minőség, vagy a durva mértékű szállítási pontatlanság, vagy 
bármelyik más szempont miatt nem tudnak tőle rendelni! (Ez pont olyan, mint amikor 
az iskolai bizonyítványban a gyerek egy tárgyból megbukik, akkor lényegtelen a többi 
osztályzat, annak a bizonyítványnak az átlaga is egyes.) 

- A pontozás, különösen a középső értéktartományban erősen szubjektív és nem 
objektív, ezért nem konzekvens, nehezen összemérhető. 

Az, hogy az egyes értékelési szempontok esetén mit is jelentenek az 1-től 5-ig terjedő 
értékek, általában nem definiáltak objektíven. A teljesen jó (5 pont) és az 
elfogadhatatlanul rossz (1 pont) közötti értékelés így erősen szubjektívvé válik. Ilyen 
esetben hiába az ötös skála a pontozásra, a különböző szempontokra adott 
közbenső értékek alig vagy nehezen összemérhetőek, és az eredmények értékelése 
végső értékelés is könnyen félrevezető lehet. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  108 / 168 

Ezek a problémák könnyen kiküszöbölhetőek, hogyha az értékelés sémáját 
kismértékben megváltoztatjuk: 

- Egyrészt ne öt-értékű skálát alkalmazzunk, hanem csak három-értékűt, így 
például: 

o 2 pont: kiválóan megfelelt (azaz nincs semmi probléma), 
o 1 pont: a még megfelelt (azaz nem tökéletes, vannak kisebb problémák, de 

nekünk még jó), 
o 0 pont: nem felelt meg. 

- Az egyes szempontok értékelése során – különösen az 1 és a 0 pontok odaítélése 
esetén – mindig verbálisan is írjuk le, hogy miért ítéltünk így, mik a konkrét gondok. 

- A szempontok összesítésénél az együttes értéket ne az egyes értékek összege, 
hanem a szorzata képezze! 

- A beszállító minősítése ilyen formán az összesítés alapján (5 szempont szerinti 
értékelés esetén pl.): 

o 16 vagy 32 pont – kiváló beszállító (minden / majdnem minden szempontból 
tökéletes) 

o 1, 2, 4 vagy 8 pont – elfogadható beszállító (alapvetően jó, de bizonyos vagy 
több szempontból vannak kisebb problémák, amelyeket figyelembe kell venni 
– ezek a verbális értékeléskor látszanak) 

o 0 pont – elfogadhatatlan beszállító. (Ne dolgozzunk vele együtt – csak ha 
nincs más választásunk!) 

Az összesített eredmény értelmezése ilyenkor egyszerű és szemléletes: 

- A kapott értékek ilyen módon 2 hatványai lehetnek: 0, 1, 2, 4, 8, stb. 
- Ha csak egy szempontból is nem megfelelő a beszállító, az azonnal kinullázza a 

teljes értéket, tehát azonnal látjuk, hogy nem dolgozhatunk vele együtt. 

- Ha az érték 1, akkor az már elfogadható beszállítóra utal, de egyben azt is jelenti, 
hogy ez a minden szempontból az épp még elfogadhatót jelenti csak, vagyis ha van 
jobb, akkor nyugodtan válthatunk. 

- Minél nagyobb az érték, annál több szempontból is kiváló az értékelt beszállító. A 
hatványok szerint növekvő érték jobban kiemeli a több szempontból jó beszállítót! 

- Az értékelések melletti verbális magyarázatokkal pontosan tudjuk, hogy 
szempontonként mitől nem tökéletes az adott beszállító, és az adott esetben milyen 
kompromisszumba kell belemenni a vele való együttműködés során – nem érhet 
minket meglepetés. 

És most nézzünk egy példát erre. A „Beszállító Kft”-t értékeljük a régi és az új értékelési 
sémával: 

A. Értékelés a régi sémával: 

Értékelési szempont Érték (pont) 

Minőség 4 

Szállítási pontosság 5 

Ár 3 

Ügyfélszolgálat 5 

Garanciális ügyintézés 3 

Ezek alapján az össz-pontszám: 21 >>> A Beszállító Kft. minősítése: „Kiváló 
beszállító”. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  109 / 168 

B. Értékelés az új sémával: 

Értékelési szempont Érték (pont) Verbális magyarázat 

Minőség 1 
az elmúlt évben több rendelésből 2 
esetben is volt termékhiba 

Szállítási pontosság 2 
mindig pontosan szállítanak, sokszor még 
hamarább is 

Ár 1 
a piacon van olcsóbb is, de a büdzsébe 
még belefér 

Ügyfélszolgálat 2 
azonnal reagálnak minden kérésre, gyors 
udvarias és szakszerű ügyfélszolgálatos 

Garanciális ügyintézés 1 
garanciális ügyintézés lassú, bonyolult 
adminisztráció (végül is elfogadtak 
mindent, de sok idő elment rá) 

Ekkor az értékelés összesítése: 4. >>> A Beszállító Kft. minősítése: „Elfogadható 
beszállító”. 

Ennek az eredménynek a gyakorlati értelmezése, ami a részletekből látszik: 

- Rendelhetünk tőle, mert az együttműködés vele jó, rugalmas az igényeinkhez és 
megbízhatóan, pontosan szállít. 

- De számításba kell venni, hogy nem a legolcsóbb, és néha vannak minőségi hibák és 
garanciális problémák, ahol a garanciális ügyintézés, noha működik, de lassú és 
körülményes. 

- Fontos észrevenni, és a „4”-es összesített érték is arra mutat, hogy az 5 szempontból 
mindössze 2 olyan van, ahol maradéktalanul elégedettek voltunk vele. 

6.5 Beszállítót választani a világ legegyszerűbb dolga. 

Dr. Horváth Zsolt 

Hiszen én vagyok a vevő, mindenki az én kegyeimet lesi. Igaz? 

Mit teszel, ha új nyersanyag-beszállítót kell keresned? Vagy ha hirtelen megkapod azt a 
nagy, hosszú távú megrendelést, amely kihúzza cégedet a mélypontról, de az alkatrészek 
legyártásához alvállalkozókat kell bevonnod? 

Mondhatnék ezer más példát is! Lényeg, hogy új hosszú távú beszállítóra van szükséged 
olyan termék (vagy szolgáltatás) beszállítására, amelytől céged nagy üzleti lehetősége és 
jövője függ. 

Nem mindegy tehát, hogy ki lesz a beszállítód, mennyire megbízható! Sokszor legalább 
annyira fontos, mint alkalmazottaid megbízhatósága. Csakhogy míg alkalmazottaidat nap 
mint nap ellenőrzésed alatt tudod tartani, addig a beszállítódtól csak a megkötött 
szerződés értelmében várhatod el a megfelelő szállítást. Tehát – itt jól kell tudni 
választani! 

Mi akkor az az eljárás, ami garantálja, hogy jól válassz? 

Először is mérd fel a piacot, hogy kik a szóba jöhető beszállítók az adott terméket vagy 
szolgáltatást illetően! Érdeklődj, és gyűjts referenciákat! Ez alapján már szűkítheted a kört. 

Utána a megmaradt potenciális beszállítóktól kérjél ajánlatot! A kapott ajánlatok 
összevetése tovább szűkítheti a kört. Ehhez persze kellenek azok a szempontok, ami 
alapján lehet értékelni az ajánlatokat. Hosszú távú együttműködés esetén sok minden 
fontos, nemcsak az ár. Fontos lehet még például: 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  110 / 168 

- a megrendeléskor a lekérésekhez való rugalmas alkalmazkodás, 
- a szállítási gyorsaság, 
- a termék műszaki paraméterei, 
- a termék azon a fizikai jellemzői, amelyek számodra meghatározóak, és azok 

ellenőrzésének módja, 
- a hibák javításának módja, stb. 

Ráadásul sokszor az ajánlatok nem is térnek ki minden számodra fontos részletre külön-
külön! Érdemes ezért már az ajánlatkérésben megadni, hogy milyen részletekre is térjen ki 
az ajánlat. Ilyenkor elvárható, hogy az az ajánlattevő, aki tényleg versenyben akar maradni, 
eleget téve kívánalmaidnak ezeket a feltételeket mind megadja az ajánlatában. 

Az ajánlatok értékelése után általában már leszűkül a kör néhány, kisszámú alvállalkozóra, 
esetenként egyre. A kisszámú alvállalkozóknál tovább szűkítheted a kört, ha megnézed, 
hogy melyik hogyan dolgozik, melyiknek stabilabbak, szabályozottabbak a folyamatai, a 
működése. Ezt minden lehetséges beszállítónál egy ún. „beszállítói audit” keretében 
nézheted meg. A beszállítói auditon első sorban azokra a folyamatokra érdemes 
koncentrálni, amelyek a neked szállított termék minőségét befolyásolják. A beszállítói 
auditnak is van néhány kritikus pontja ezeket részletesebben a sorozat következő része 
mutatja be. De itt sem javaslom, hogy egyből boldogan azzal az eggyel, azonnal hosszú távú 
szerződést köss! 

„Lakva ismerszik meg az ember!” 

.Ez igaz a munkában is. Részben ez indokolja a munkatársak felvételekor is a próbaidő 
intézményét. 

Hasonló módszert szoktak alkalmazni a hosszú távú beszállítók esetében is. Először 
bekérhetők ún. próbaszállítások (minta beszállítása). Ez azt jelenti, hogy a lehetséges 
beszállító legyártja (vagy beszerzi) a kért termékedet nagyon kis példányszámban, és 
ezekből ún. mintát szállít. Ez alapján a minta alapján már leellenőrizheted, hogy annak 
jellemző, műszaki paraméterei, minősége mennyire felel meg neked. 

Ha még ilyenkor is óvatos akarsz lenni, akkor először adj neki egy kisebb volumenű 
megrendelést, és annak akadálytalan és minden kívánalomnak megfelelő leszállítása után 
lehet megkötni a hosszú távú keretszerződést. 

A keretszerződésben le kell rögzíteni minden fontos műszaki, jogi, garanciális, pénzügyi és 
egyéb szempontot, aminek alapján tudtok hosszú távon folyamatosan együttműködni. 

Természetesen nem szükséges minden esetben az összes itt felsorolt lépést végigjárni. 
Ezek lehetőségek, és hogy ezek közül egy adott esetben melyikkel élsz, azt a beszállítás 
súlya, és az adott konkrét szituáció együttesen határozzák meg. 

Attól ne félj, hogy a lehetséges beszállító mindentől majd mereven elzárkózik, hiszen ha az 
üzlet létrejön, akkor az neki is hasonlóan nagy jelentőségű megrendelés, mint számodra az 
az üzlet, amihez az ő beszállítását felhasználod. Tehát várhatod, hogy ő is törekedni fog 
arra, hogy őt válaszd. Amelyik beszállító mereven elzárkózik minden fajta minősítéstől, 
vizsgálattól, kipróbálástól, az akkor nem is törekszik arra, hogy a Te beszállítód 
lehessen! Nehéz lenne nála előnyös szerződési feltételeket elérni. 

6.6 A beszállítók „szent tehene” 

Dr. Horváth Zsolt 

A beszállítással foglalkozó cikksorozathoz kapcsolódik egy érdekes jelenség, amit azt 
hiszem, szinte mindenki ismer. A jelenség vonzatait és következményeit azonban kevesen 
gondolták végig, így annak káros hatása továbbra is folyamatosan jelen van, és a 
legnagyobb kárt éppen annak okozza, aki vezetőként ezt támogatja. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt
http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/beszerzes


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  111 / 168 

A „szent tehén beszállító” nagyon sok helyen előfordul. Testvér, rokon, vagy barát 
cégének kedvezni természetesen elsőre jó ötletnek tűnik. 

Nem az! 

A döntést azonban indokolni kell, és erre vannak is jól bevált formulák. Pl.: „Helyesen jártunk 
el, mert őket legalább ismerjük és megbíznunk benne, tehát mindenképpen ez is a jó 
választás!” Ha a két beszállító átvizsgálása után, amennyiben azok minden szempontból 
egyformán megfelelőek, akkor ez az okoskodás helyénvaló. Azonban ez nem 
helyettesítheti a beszállítók objektív átvizsgálását és értékelését, és nem 
befolyásolhatja az értékítéletet! A kiválasztási szempontrendszer figyelembe vétele nélkül 
nagyon könnyű a szempontjaidnak nem (teljesen) megfelelő terméket vagy szolgáltatást 
beszerezni, esetleg előnytelen üzletet kötni, hiszen nagy valószínűséggel nem is ismered a 
valós piaci helyzetet. Hogyan is ismernéd, hiszen nem vizsgáltad. 

Tapasztalatból tudjuk, hogy itt most sokan legyintenek: 

„Ugyan 10 éve vagyok a piacon, mindent tudok róla!” 

Mi viszont nagyon kevés olyan piacot ismerünk, ami ne változna egyre gyorsuló ütemben! 

A feszültség sokszor abban a pillanatban adódik, amikor a kötelezően előírt beszállító 
mindent megengedhet magának, és – ennek a kvázi-monopol helyzetnek a tudatában – 
mindent meg is enged magának. Mert ez már a vállalatod számára veszteséget, kárt okoz. 
Jelenjen ez meg előnytelen árban, előnytelen szállítási vagy fizetési feltételekben, lassúbb 
vagy rugalmatlanabb problémakezelésben, stb. 

Természetesen egy tulajdonos vagy cégvezető megteheti, hogy így támogatja egy másik 
személyes érdekeltségét vagy kapcsolatát. Ugyanolyan ez, mint amikor a tulajdonos vagy 
cégvezető a munkatársak közé felveteti egyik alkalmatlan rokonát vagy barátját. Ezzel 
egyben a vállalkozására terheli az ő bérét és annak terheit, nem is beszélve az el sem, 
vagy rosszul végzett munka által okozott károkról. Míg az előző (részben) magyarázható 
azzal, hogy végül is a tulajdonos a saját pénzéből / nyereségéből fizeti, addig a másik 
szempont a cége működését is károsítja. A többi munkatársra gyakorolt demoralizáló hatás 
pedig igencsak költséges következmény lehet, még akkor is, ha ezt jellemzően nehéz 
forintosítani. Nincs ez másképpen a külső alkalmazottak és állandó „szent tehén” beszállítók 
esetében sem. 

6.7 Mire jó a beszállítói audit? 

Dr. Horváth Zsolt 

Mi is az a beszállítói audit? Megpróbálom először egy példával bemutatni magát a 
fogalmat: 

Képzeld el, hogy a Csillog-Villog Kft vezetője vagy, és a céged nagyméretű, kültéri 
elektronikus reklámtáblákat gyárt. Egyszer kapsz egy megrendelést, amely az 
elkövetkezendő 2 évedre a cég teljes kapacitását leköti. Az elkövetkező 2 évben 25 db 
8x3 m-es reklámtáblát kell leszállítanod, amelyen tetszőleges filmek és képek 
megjeleníthetőek. A megrendelés a Tiéd, de nagyon szigorú minőségi és szállítási 
feltételeket kötött ki a megrendelő. 

Ennek elkészítéséhez újfajta megjelenítő cellákat (pl. led-csoportokat) kell 
alvállalkozókkal legyártatnod, és ehhez új alvállalkozókat is kell keresned. Jelentkező 
több is van, de neked kiemelten fontos az alvállalkozó megbízhatósága, és a termék 
folyamatosan jó minősége.Így a szállítás során ki vagy szolgáltatva a beszállítód 
megbízható működésének is. 

Nincs más hátra, az üzletkötés előtt meg kell győződni a beszállító (alvállalkozó) 
működéséről, folyamatai stabilitásáról és minőségéről is. Tehát Te magad, vagy 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  112 / 168 

valamelyik szakértő kollegád kimegy a jelentkező alvállalkozó-jelöltekhez, és 
megvizsgálja, azaz „auditálja” azok működését. Csak az az alvállalkozó-jelölt jöhet 
beszállítóként szóba, amelynek a folyamatai szabályozottak, stabilak, ellenőrzöttek, és 
megfelelnek a Te működési követelményeidnek. 

Beszállítói audit alatt azt az auditot értjük, amikor a megrendelő felülvizsgálja a saját 
(vagy leendő) beszállítója működését, folyamatait azért, hogy megállapítsa, azok 
alkalmasak-e az ő megrendelői igényeinek a kielégítésére. 

Felmerülhet persze a kérdés, hogy nem elég-e, ha az alvállalkozó bemutatja az érvényes 
ISO 9001 tanúsítványát. Szép lenne, de legyünk őszinték: NEM! A tanúsítóknál a 
tanúsítványszám, és nem a tanúsított cégnél megfelelő minőségbiztosítás garantálása az 
üzleti cél. Emiatt is a beszállító által bemutatott ISO 9001 tanúsítvány önmagában nem 
garantálja sem a jó minőségű terméket, sem a megbízható folyamatokat és a kellő 
minőségbiztosítást! 

Ha megrendelő vagy, akkor mikor fogsz saját alvállalkozódnál beszállítói auditot 
tartani? – Akkor, ha a beszállított termék vagy szolgáltatás jelentősége akkora számodra, 
hogy feltétlenül szükséges bizonyosnak lenned a beszállítód megfelelő működéséről! A 
beszállítód működését auditálhatod a szerződés megkötése előtt is, de az együttműködés 
folyamán is. 

A beszállítói audit célja 

Ha a beszállító kiválasztásakor végzel a jelölteknél beszállítói auditot, akkor annak 
egyértelműen a megfelelő beszállító kiválasztása a célja. 

A későbbi beszállítói audit viszont sokszor már nem is a beszállítói státusz elérését 
célozza, hanem az együttműködés folyamatának a javítását, és a beszállító működésének 
fejlesztését. Természetesen nem önzetlenül, hanem elsősorban a Te követelményeidnek 
megfelelően. Ilyenkor ez felfogható annak is, mintha a beszállító egy olyan folyamatot 
működtet, ami a Te működési – termelési rendszerednek szerves része, csak nem a Te 
alkalmazottadként, hanem kiszervezve. Ily módon a saját termelésed kiszervezett részének 
folyamatfejlesztését tartod kézben a beszállítói auditálással. 

Ki végezze a beszállítói auditot? 

Neked kell meggyőződnöd az alvállalkozód megfeleléséről. Elsősorban tehát Te magad, 
vagy valamelyik kollegád kell, hogy felülvizsgálja a beszállítót, és megállapítsa annak 
megfelelőségét! 

Ennek természetesen feltételei vannak, és ez szűkíti le az auditot elvégezhető személyek 
körét. Az auditálás (felülvizsgálat) lefolytatásának vannak technikai és szakmai feltételei, 
amellyel a kijelölt auditornak rendelkeznie kell. Az auditornak rendelkeznie kell auditori 
ismeretekkel és gyakorlattal, valamint az alvállalkozó folyamatainak szakmai 
ismeretével és minőségbiztosítási ismeretekkel. Amennyiben egyik kollegád rendelkezik 
ilyen ismeretekkel és gyakorlattal, akkor alkalmas arra, hogy ő végezze az auditot. Ha 
azonban nincs ilyen kollegád, akkor kénytelen vagy külső segítséget igénybe venni, és olyan 
külső szakértőt megbízni az audit lefolytatásával, aki rendelkezik a megfelelő 
kompetenciákkal és gyakorlattal. 

Gyakori az olyan eset, amikor az alvállalkozó speciális szakmai tevékenységet végez, és 
ebben nyújt szolgáltatást neked. Ilyenkor célszerű olyan szakértőt megbízni a beszállítói 
audit lefolytatására, aki az általános minőségbiztosítási ismereteken és gyakorlaton 
túlmenően abban a konkrét speciális szakmában is nagy jártassággal, gyakorlattal és 
tapasztalattal is rendelkezik. 

(Akit a beszállítói audit lefolytatására külső szakértőnek választasz ki, őt egyben 
tanácsadódnak is felfogadod. Ennek kiválasztási szempontjairól szól a „Hogyan válassz jó 
tanácsadót?” c. írásunk.) 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  113 / 168 

Hogyan végezd a beszállítói auditot? 

Auditot sokféle technikával lehet lefolytatni. Nincs kötelezően előírt technika, hanem a 
felülvizsgálók maguk választhatják meg a felülvizsgálat alkalmas módszerét. 

A felülvizsgálat során sokkal fontosabb, hogy milyen követelmények teljesülését 
vizsgálod a beszállítónál! A vizsgált követelmények között célszerűen segítséget 
nyújthatnak az általános minőségbiztosítási követelmények, de ezeket minden esetben ki 
kell egészítened a saját, konkrét követelményeiddel, elvárásaiddal. 

6.8 Mire figyeljünk oda, ha alvállalkozókat alkalmazunk? 

Dr. Horváth Zsolt 

A beszerzés különleges esete, amikor nem terméket, hanem folyamatos szolgáltatást kell 
beszereznünk. Miért különleges eset a szolgáltatás beszerzése? Mert a beszállított termék 
nem egy legyártott, kézzel fogható tárgy, aminek fizikai és minőségi jellemzői vannak, hanem 
egy folyamatában nyújtott tevékenység. A beszerzés klasszikus minősítési, értékelési 
szempontjaiból sok nem értelmezhető, vagy legalábbis közvetlenül nem. A beszerzés 
megfelelőségének értékelése is így csak a szolgáltatás nyújtása során, azaz már a teljesítés 
folyamatában értelmezhető. 

Milyen szolgáltatások beszerzéséről beszélhetünk? Többféleképpen is csoportosíthatjuk 
őket. Ezek fontosak, mert olyan szempontokat tárnak fel, amik meghatározzák az 
igénybevétel módját, körülményeit is. 

Csoportosíthatjuk az igénybe vett szolgáltatásokat a szolgáltatás felhasználásának 
működésünkben betöltött szerepe, helye szerint. Így a szolgáltatások: 

1. képezhetik a főfolyamat részét, 

2. a működést támogató vagy adminisztratív folyamatok. 

Természetes, hogy mások a szolgáltatással szembeni elvárások, hogyha az a fő üzleti 
tevékenységünk része, mint amikor például a könyvelést adjuk ki egy könyvelő cégnek. 

- Ha az üzleti tevékenységünk egy részét helyezzük ki alvállalkozásba, akkor 
annak igénybevétele erősen függ a rendelésállományunktól, és rugalmasan kell 
ahhoz alkalmazkodnia. Ha az igénybe vett szolgáltatás a főfolyamatunk részét 
képezi, akkor az beépül az ügyfelünknek adott termékbe vagy szolgáltatásba, és 
közvetlenül befolyásolja az üzleti tevékenységünk minőségét, és az ügyfeleink 
elégedettségét. 

- Ha valamely támogató vagy adminisztratív folyamat végzését vesszük meg 
szolgáltatásként, akkor azokra a működés folyamatosságában van szükség. 
Gondolj itt például a könyvelésre, takarításra, informatikai rendszer karbantartására, 
vagy akár a speciális gyártóberendezések karbantartására is. Amennyiben belső 
működésünk egyik támogató folyamata az igénybe vett szolgáltatás, akkor annak a 
kollegák munkakörülményeire és munkafeltételeire van alapvető hatása. Ez kihathat 
a munkavégzés hatékonyságára, a belső kollegák motiváltságára, a belső 
munkahelyi légkörre is. 

A szolgáltatások igénybe vételénél fontos annak eldöntése is, hogy az adott tevékenység 
végzésére folyamatosan van-e szükség, vagy csak alkalmanként. Ha alkalmi feladatról van 
szó, akkor arra rendszeres időközönként van-e szükségünk, vagy eseményvezérelten (néha 
incidens-vezérelten)? Ilyen esetben milyen gyors legyen az igény jelzésétől a reakcióidő, 
illetve a rendelkezésre állási idő? Mit várunk el a szolgáltatótól ilyen esetekben? 
Ezek fontos kérdések, amelyeket jó, ha magunkban tisztázunk, mielőtt még megkötjük a 
szolgáltatási szerződést. A szolgáltatási folyamatok igénybe vételekor kiemelten nagy a 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  114 / 168 

jelentősége annak, mi mindent rögzítünk a szolgáltatási szerződésekben. Hiszen ami ott 
meg van fogalmazva, azt kapjuk, és csakis azt tudjuk számon kérni a partneren. 

A szolgáltatások meghatározása után a szolgáltatók kiválasztása és versenyeztetése, 
vizsgálata és ajánlatok begyűjtése hasonló elvek alapján működik, mint a többi, általános 
beszerzési folyamat esetében. Eltérő azonban a szolgáltatás minőségének értékelése, és a 
követelmények pontos megfogalmazása. A szolgáltatás minőségének a számonkérése 
sokkal nehezebben kézzel fogható, mint egy konkrét termék esetében, ezért sokkal nagyobb 
a jelentősége a szolgáltatási szerződés pontos és részletes megfogalmazásának. 

A szolgáltatási szerződésben nemcsak a szolgáltatás tárgyát és tényét, valamint a pénzügyi 
és szokásos jogi feltételeket kell szabályozni, hanem ott kell megszabnunk az összes 
olyan feltételt, ami a szolgáltatás igénybe vételének és az együttműködésnek a 
módjára, részleteire és ellenőrzésére vonatkozik. Ezek a részletek azért olyan fontosak, 
mert egyedül itt biztosítható, hogy azt kapjuk és arra tudjuk használni a szolgáltatást, amire 
nekünk szükséges. 

Előfordul gyakran, hogy a szolgáltatásként igénybe vett szakmához nincs kompetenciánk, 
vagyis nem értünk hozzá. (Hiszen éppen ezért van szükség külső segítségre.) Ekkor a 
szerződésben is nagyon nehéz kompetensen, szakmailag megfelelően megfogalmazni, hogy 
pontosan mit és hogyan várok el a szolgáltatótól, vagyis milyen feltételek mellett 
szolgáltasson. Ne szégyelljünk ilyenkor külső segítséget igénybe venni, és külső, az adott 
szolgáltatási területben kompetens tanácsadót kérjünk meg az érdekeink képviseletére. Az ő 
feladata annak meghatározása, hogy a szolgáltatás technikai és szervezési előírásai olyanok 
legyenek, hogy azok a mi céljainknak megfeleljenek. Ő segítsen a szerződés szakmai 
követelményeinek az összeállításában. 

Speciális esetet képeznek a szolgáltatók között az informatikai szolgáltatók. Ugyanakkor 
informatikai szolgáltatásokat, legyen az rendszer-üzemeltetés vagy szoftverfejlesztés és 
karbantartás, nagyon sok vállalakozás igénybe vesz.  

6.9 Kiszervezett informatika? Outsource-olj jól! 

Dr. Horváth Zsolt 

Egy főállású informatikus napi foglalkoztatása nem olcsó mulatság! Ráadásul, ha csak egy 
ilyen embered van, akkor ki helyettesíti, ha baj van? Nagyon sok kis- és középvállalkozás éli 
meg nap mint nap azt a problémát, hogy működése hatékonyabbá tételéhez fejleszti 
informatikai rendszerét, de nem tud egy informatikust állandóan foglalkoztatni annak 
működtetésére. 

Ahhoz pedig, hogy informatikai rendszered megbízhatóan üzemeljen, szükséged van 
informatikai szakmai tudásra! 

De mint minden éremnek, ennek is két oldala van! Hiszen nem mindenki informatikus, 
nem mindenki szakember a számítógépek, számítógépes hálózatok és rendszerek 
kialakításában és üzemeltetésében. Murphy óta tudjuk, „ami elromolhat, az el is romlik”. És 
ha az informatikai rendszer ilyen mértékben támogatja a vállalati működést, akkor az sajnos 
gyakran azt is jelenti, hogy a vállalati működés ki van szolgáltatva az informatikai 
rendszer jó működésének!  
Ismerős ugye: nem elég hogy valami nem működik, de még hozzányúlni is alig mersz, 
nehogy nagyobb gondot okozz! Sokszor még a legegyszerűbb problémák is komolyan 
megakaszthatják a munkát, mint például: 

- amikor a vírusirtó riaszt, hogy vírus került a rendszerbe 
- egy új kollega jött, és neki kell beállítani a jogosultságait, akkor mit és hol kell tenni, 

hogy az jól legyen megcsinálva, 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  115 / 168 

- mit kell tenni, hogy fel legyél készülve egy bármikor fellépő hardver-meghibásodásra, 
adatvesztés veszélye nélkül? 

És ezek a példák hol vannak a valódi informatikai problémáktól! 

Kisvállalkozás lévén egy önálló informatikus megfizetése sokszor túl drága, azt nem tudja a 
vállalkozás kigazdálkodni. Ilyenkor nincs más hátra, mint külső segítség igénybe vétele! 

Nagyon sok cég felismerte, hogy az informatikai rendszere üzemeltetését és karbantartását 
szakember kezébe kell adnia, különben a saját üzleti működésének biztonságát kockáztatja. 
Ilyenkor külső informatikust bíz meg a rendszergazdai feladatok ellátásával. Ez egy speciális 
esete külső szolgáltatások igénybe vételének.  
Nagyon sok hazai kisvállalkozásnak ismerős ez a helyzet, és gyakran nagyon hasonlóak a 
megoldandó feladataik is. Érdemes tehát tanulni egymástól! 

Személyes tapasztalatom, hogy a külső informatikai szolgáltatót használó vállalkozásoknál 
rendkívül gyakran előfordulnak ugyanazok a problémák. Ilyenek lehetnek például: 

- az informatikai működés fellépő hibái kijavításának elhúzódása, az állandóan 
visszatérő problémák, 

- az időlegesen lefagyó hálózatok, a lefagyó levelezések, 
- a mentésből történő visszaállítások lassúsága (csak napok múltán lehet a fontos 

adatokhoz hozzáférni), 
- az éppen szükséges információk végleges elvesztése, 
- külső hozzáférés esetén fellépő biztonsági problémák, stb. 

Arról nem is beszélve, hogy a külső kolléga, mint rendszergazda, hozzáférhet az összes, 
a legbizalmasabb állományainkhoz, adatainkhoz is! A vállalat biztonságos és 
folyamatos működése ki van szolgáltatva neki! 

Itt is igaz az a régi mondás, hogy egy informatikai rendszer működése annyira megbízható 
és biztonságos, amennyire megbízható a rendszergazdája! … No és persze amit ő a 
szerződésben vállalt. Csakhogy probléma esetén a rendszergazda, illetve a szolgáltató 
cégünk „mindig meg tudja magyarázni, hogy ő szerződés-szerűen” helyesen járt el, és mi a 
pénzünkért többre nem vagyunk jogosultak. Csakhogy ezzel mi éppen dolgozni nem tudunk! 
Jobb tehát előre gondolkozni! Ezek azok a kérdések, amire előzetesen célszerű odafigyelni, 
amit előzetesen meg kell fontolnunk! 

- Kit válasszunk informatikai szolgáltatónak? 
- Mit kössünk ki a szerződésben, hogy elkerüljük ezeket a buktatókat? 
- Hogyan kérjük számon ezeknek a teljesítését? 

Az informatikai szolgáltató kiválasztásánál mindenképp fontos a szakmai kompetencia, és a 
referenciák! (Ha már másnál jól teljesített, akkor remélhetem, hogy nálam is jól fog!) 

Érdemes abba is belegondolni, hogy aki a rendszergazdai feladatokat ellátja, az belelát a 
legbizalmasabb információkba, üzleti titkokba is. Vagyis nyugodtnak kell tudni lenni, 
hogy nem él – nem élhet vissza vele! A bizalmassági kérdésekre a szerződésben is ki kell 
térni, ennek ellenére fontos a bizalom kérdése is. Ha van a szolgáltatóról háttér-információnk 
(pl. barátoktól, ismerősöktől, referencia helyekről), akkor az is erősítheti a bizalmat. 

Külön érdemes kitérni a helyettesítés kérdésre is. Ha az informatikai rendszerünk 
működése egyetlen embertől függ, akkor ha ő beteg, vagy például nyaral, akkor az alatt az 
idő alatt felügyelet nélkül van a rendszerünk. 

Nagyon fontos kérdés a rendelkezésre állás. Ezt mindenképp az elején kell tisztázni, és 
feltétlenül a szerződésben is rögzíteni. Nem mindegy, hogy milyen sűrűn látjuk a 
rendszergazdát, illetve hogy egy hiba esetén milyen gyors megoldásra számíthatunk. 

Jó pontosan tudni, hogy mit is kapunk a szolgáltatás eredményeképp. Melyik rendszerünk 
vagy rendszereink üzemeltetésére vonatkozik a szerződés és melyikre nem. Mi van, ha 
menet közben bővül a rendszerünk? Milyen működést, milyen biztonságot garantál a 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  116 / 168 

szolgáltató? Mi tartozik bele? A hibák kijavítása, alkatrészek cseréje, folyamatos 
üzembiztonság, adatok helyreállítása, informatikai védelem, vagy milyen egyéb különleges 
elvárások teljesítése, ... 

És legvégül, de nem utolsó sorban, hogy mindez mibe kerül! Itt ismételten arra szeretném 
felhívni a figyelmet, hogy ne csak azt nézzük, hogy mennyibe kerül, hanem azt is, hogy mit 
kaptunk érte cserébe!  

6.10 A szoftverhibák hétfejű sárkánya, azaz a problémák a 

szoftveresekkel 

Dr. Horváth Zsolt 

Kevés olyan egyedi szoftverterméket használó vállalkozást láttam, akinek ne lett volna baja a 
szoftvere működtetésével és karbantartásával. Ez kiemelten igaz azokra az esetekre, amikor 
egyedileg fejlesztet ki a vállalat egy szoftvert a saját céljaira. 

- Az egyénileg megrendelt szoftverfejlesztés nem készül el határidőre, és az átadási 
határidő folyton kitolódik. 

- A nagy sokára elért indítás csak kompromisszumok árán lehetséges. (funkcionális 
hiányosságok, tesztelési elégtelenségek, hibák, ráfizetések, …) 

- Az átadáskor nem működik úgy, ahogy kellene. 
- A hibák kijavítása eltolódik, a későbbi működés során újabb és újabb hibák jönnek 

elő. 
- A kijavított hibák újabb hibákat szülnek, úgy, mint amikor a hétfejű sárkánynak ha 

levágod az egyik fejét, három újabb nő a helyébe. 
- A rendszerhez adott felhasználói dokumentáció hiányos (már ha van egyáltalán 

ilyen), és a változtatásokkor nincs aktualizálva. 
- Ki vagy szolgáltatva a fejlesztő kénye-kedvének. Csak ő nyúlhat hozzá a 

rendszerhez, ha vele valami történik vagy netalán megharagszik rád, akkor veszélybe 
kerülhet a fő üzleti működésed, vagy a teljes adatbázisod. 

- Stb… 

Voltál már Te is ilyen helyzetben? Ismerősek a problémák? 

Hogyan tudnád ezeket a problémákat elkerülni? 

A szoftverfejlesztő sem más és nem több, mint egy alvállalkozód! Természetesen az adott 
termék (szoftver) és szolgáltatás (szoftver karbantartása és esetleg üzemeltetése) egy 
speciális termék illetve szolgáltatás. 

Ennek a terméknek és hozzá kapcsolódó szolgáltatásnak a speciális minőségbiztosítási 
követelményei sajnos a szoftverfejlesztési szakmán belül is kevéssé ismertek, és kevéssé 
elterjedtek. Szomorú tapasztalat az is, hogy az ISO 9001 tanúsítványt szerzett szoftverházak 
többsége nem értette meg az ISO 9001 lényegét, és nem tudta lefordítani azokat az 
alapelveket a saját működése követelményeire. (Talán nem is akarta igazán mindenki.) 
Nagyon kevés az olyan felkészítő és tanácsadó is, aki a szoftver-minőségbiztosítás terén is 
valódi tudással és tapasztalattal rendelkeznek. 

Mit tehetsz egy ilyen helyzetben, ha nem akarsz Te is „áldozat” lenni? 

Először is tedd helyre magadban a dolgot: Ha szoftveres, ha nem: egy alvállalkozóval állsz 
szemben, és ennek megfelelően eljárni: 

- Igyekezz az alvállalkozót jól kiválasztani, külön odafigyelve az alvállalkozó 
referenciáira és folyamataira is (a hogyant illetően lásd cikksorozatunk előző írásait), 

- Kiemelt gonddal készítsd elő az alvállalkozóval megkötendő szerződést, mert ez 
utána a számonkérés alapja. Mire kell a szerződés során különösen odafigyelni? 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  117 / 168 

1. Előre pontosan tudnod kell, hogy mit tudjon a termék. Ezalatt értem, hogy minden 
részét, részletét, futási ágát, lehetőségeit ki kell találnod és meg kell határoznod. 
Minél több bizonytalanság, pontatlanság vagy meghatározatlanság marad a 
követelményeidben, annál több helyen fogod nem azt kapni, amit szerettél volna. 
(Ezt egyébként könnyebb mondani, mit megcsinálni…) 

2. Jó előre megmondanod, hogy milyen minőségi körülmények (próbák, tesztek, 
futtatási körülmények) esetén fogod átvenni a terméket. 

3. Építs be a fejlesztési projekt menetébe minél több ellenőrzési pontot. 
4. Kérj meg minél több dokumentációt a rendszeredről. 
5. Egyezzetek meg a fejlesztés és a karbantartás során az új igények, változtatások 

végrehajtási, és elszámolási módjáról is. Hagyd magadnak nyitva a kiskaput, 
hogy Te is változtathass utólag az elképzeléseiden, legyen meg a módosítási és 
továbbfejlesztési lehetőséged. Ez természetesen plusz pénzbe fog kerülni, de 
nem mindegy, hogy mik ennek a megállapodott keretei. (Ha voltál már ilyen 
helyzetben, akkor érteni fogod, hogy miért tanácsoljuk ezt. Ha még nem: szánd rá 
még a szerződés kiegészítésére azt a néhány percet, ennél biztosabban 
megtérülő befektetésed nem igen lesz!) 

6. Egyezzetek meg a hibajavítás módjában is. Nem mindegy, hogy mi módon 
történik a hibák bejelentése, nyilvántartása, kijavítása. Sokat segíthet például, ha 
van jól használható segédprogram, amin keresztül bejelentheted a hibákat, és 
azon keresztül nyomon is követheted azok sorsát (életútját) egészen a hiba 
megszűnéséig. 

7. Egyezzetek meg a hibajavításkor a kapcsolódó dokumentáció frissítésének 
módjában is. (Enélkül az egy éve karbantartott és folyamatosan változtatott 
rendszer dokumentációja elavul, és már fabatkát sem ér.) 

- Az együttműködés során a folyamatos kontrollinggal tartsd kézben az előre haladást 
– erre akkor van esélyed, ha világos ütemterv készült előre, hogy mit mikorra kell 
elkészíteni! 

6.11 Már a beszerzés sem önálló ... a beszerzés a vállalati 

anyaggazdálkodási logisztika részeként 

Dr. Horváth Zsolt 

Termelő vállalatoknál gyakori az olyan eset, amikor a beszerzés nem tud önállóan létezni, 
hanem csak a teljes vállalati anyaggazdálkodás részeként. Világítsuk meg az ilyen esetek 
jellemzőit a következő példán keresztül: 

Képzeld el, hogy egy termelő gyáregység beszerzéséért vagy felelős. A gyáregység 
egyszerre többféle terméket állít elő, 8 gyártósor dolgozik 3 műszakban. A termelési tervet 
mindig az aktuális vevői igények alapján állítják össze, mindössze 3-5 napra előre. Előfordult 
azonban többször olyan eset is, hogy egy sürgős vevői megrendelés miatt egy nappal előre 
meg kellett változtatni a termelési tervet, és valamelyik új terméket egy napon belül azonnal 
el kellett kezdeni gyártani. A termelésnek szüksége van folyamatosan az alapanyagokra és 
segédanyagokra. A rendelésállomány határozza meg, hogy melyik éppen hogyan fogy. 
Raktárkészletet – anyagtípustól függően – csak maximum 1 heti mennyiséget lehet tárolni, 
sőt van, amiből annyit sem. 

Mint beszerzőnek, a Te feladatod annak biztosítása, hogy anyaghiány miatt a termelés soha 
ne állhasson le, valamint hogy a megfelelő eszközök és megmunkáló szerszámok a kellő 
mennyiségben mindig rendelkezésre álljanak. Természetesen a beszállított anyagok 
költsége, mennyisége, fizikai paraméterei, minősége is mind-mind szigorú elvárásoknak 
felelnek meg a beszerzés során. 

Hogyan lehet ennyi követelménynek egyszerre megfelelni? 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  118 / 168 

A feladat összetettségéből látszik, hogy a beszerzés nem önmagában, hanem az 
értékesítéssel, a termeléstervezéssel és a teljes vállalati anyaggazdálkodással szorosan 
együttműködve tud csak dolgozni. Ilyen esetekben a teljes folyamatot, a teljes 
anyaggazdálkodást a rendelésállomány pillanatnyi alakulása irányítja. Nem kezelhető tehát 
külön a beszerzés sem, hanem csak a teljes rendszer szerves részeként. (Az is jellemző, 
hogy az egész anyaggazdálkodás szervezését nem kézzel papíron, hanem külön erre a 
célra fejlesztett számítógépes program támogatásával végzik.) 

Mi akkor itt, mint beszerzőnek a feladatod, mire kell különösen odafigyelned? 

A termelésirányítástól naponta megkapod, hogy az elkövetkezendő napokban melyik 
alapanyagból (nyersanyag, segédanyag, vagy megmunkáló szerszám, karbantartási 
segédanyag, stb …) mennyit fognak felhasználni a termeléshez. Ebből – a raktári 
nyilvántartás alapján – azonnal látod (vagy meghatározod), hogy melyik anyag 
mennyire fogy, illetve melyik alapanyagot milyen gyorsan kell a raktárban 
visszapótolni, vagy nagyobb felhasználás esetén előre mennyit kell rendelni. 

Az elsődleges napi feladatod tehát az adott nyersanyagokból a napi (vagy néhány napi) 
rendelések feladása, és annak ügyintézése, egészen az áru beérkezéséig a raktárba, 
majd ott a szükséges ellenőrzésről való gondoskodás. Ezek a szükséges ellenőrzések 
terméktípusonként nagyon eltérő követelményeket is jelenthetnek, amelyek ismerete és az 
annak való megfelelés szintén a napi munkáid részét képezik. 

Ez természetesen csak akkor lehetséges, ha ezek már szinte automatikusan működő 
folyamatok. Azaz minden alapanyag esetén tudod, hogy melyik szállítóval van a 
gyárnak állandó szállítási keretszerződése, ami alapján a megrendelésre a 
megállapodott rövid határidőn belül mindig azonnal szállítja a kért mennyiséget. Amíg 
ezek a keretszerződések élnek és a teljesítésük megbízhatóan jól működnek, addig nincs is 
különösebb baj. 

Azonban amint egy új beszállítói keretszerződésre van szükség a folyamatos termelés 
biztosításához, akkor annak a „tető alá hozása” egy hosszabb és bonyolultabb folyamat, 
hiszen nagyon sok szempontot kell egyszerre érvényesítened. A beszállító megfelelő 
kiválasztásának szempontjait már bemutattuk a jelen cikksorozat előző részeiben. (Erre 
egyébként az ISO 9001 is mutat jó utalásokat.) 

Ha a beszerzés során, vagy a beszállított anyaggal bármilyen probléma lép fel, akkor azt 
jegyzőkönyvezned kell, majd a beszállító felé egy reklamációt kell indítani. Eközben a 
rendelésállomány életútját és pillanatnyi státuszát, valamint minden elvégzett ellenőrzést és 
annak eredményét bármikor igazolnod kell tudni. Ezek a követelmények egyébként 
megegyeznek az ISO 9001: 2001 szabvány vonatkozó követelményeivel is. 

6.12 "JIT" - mi tette naggyá a japán autógyártókat? Kritikus 

beszállítási követelmények a "just in time" féle termelés esetén 

Dr. Horváth Zsolt 

Különleges termelési körülmények jellemzik a Just In Time (JIT) jelegű termelést. (A JIT 
alkalmazása az egyik módszere az ún. „Lean management” féle termelési filozófiának.) 

- A JIT kifejezés abból ered, hogy minden munkafolyamathoz az összes hozzá 
szükséges anyag és erőforrás pont akkorra és olyan mértékben áll a 
rendelkezésre, amikor és ahol szükséges. 

- A JIT egy meghatározó módszer az ún. „húzó jellegű termelésnél”, ahol a vevői 
megrendelés határozza meg a munkafolyamatokat. 

- A termelési folyamat végig hibátlanul és optimalizáltan, alapvető veszteségek 
nélkül működik. Nincs a termelési láncban fölös idő – és így időveszteség. Nincs 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  119 / 168 

(vagy nagyon minimális szinten belül) termelési hiba – és így anyag- és 
megmunkálási időveszteség sem. Nincs fölösleges munkaráfordítás sem. 

- A technológiai fegyelem kiemelkedően magas fokú. Nem engedi meg a hibás 
termelést, mert akkor a következő feldolgozási fázisnál már nem lenne elegendő és 
megfelelő minőségű bemenet. 

- Nincs raktár, minden külső nyersanyagnak pont a feldolgozás megkezdésének az 
idejére kell a feldolgozás helyére érkeznie. 

Ez a termelési mód nemcsak a belső folyamatokra, de a termeléshez szükséges 
alvállalkozóknak és beszállítóknak is nagyon szigorú következményeket ír elő. Ezek a 
következők: 

- Rugalmasság. Megrendelési rugalmasság, gyors reakció az elvárások változására 
is. 

- Szállítási idő. Pontos szállítási idő (szállítóknál a kockázatokat pufferrel oldják meg). 
- Minőség: ellenőrzés csak a feldolgozásnál van/lehet – és ott már hiba vagy kiesés 

nem megengedett. 

A beszállítókra tett extrém körülmények elvárása mellett meg is kell győződnünk arról, hogy 
a kiválasztott beszállítónk valóban alkalmas-e erre a feladatra. (Ennek módszereiről 
cikksorozatunk előző részei szólnak.) 

Végül, de nem utolsó sorban abba is bele kell gondolni, hogy az adott extrém szolgáltatásért 
mennyi árat kell fizetnünk. Vélhetően ez sokkal drágább lesz, mintha nem extrém 
követelményeket, hanem a hagyományos módot választottunk volna. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  120 / 168 

7 Kockázatmenedzsment 

7.1 Kockázatokkal teli az életünk 

Dr. Horváth Zsolt 

Kockázatok vesznek minket körül az élet minden területén. A kérdés csak az, hogy 
észrevesszük-e, és foglalkozunk-e velük? Ha kockázatnak tekintünk minden egyes olyan 
eseményt, cselekvést vagy döntést, aminek nem tudjuk előre a biztos kimenetét, és ennek 
számunkra kedvezőtlen hatása is lehetséges, akkor a mindennapi élet rengeteg mozzanatát 
tekinthetjük kockázatnak. 

Ilyenek lehetnek a mindennapokban például a közlekedés során a balesetek 
következményei, a vásárlásoknál a termék minőségének vagy jó árának bizonytalansága. 
Ide sorolhatók még a különböző erőszakos cselekmények fenyegetései is, mint például a 
lakásunk, autónk feltörése, személyes támadások az utcán, vagy ellopott adataink 
segítségével történő visszaélések. A példákat lehetne sorolni a végtelenségig. Ezekből sok 
veszélyhelyzettel foglalkozunk, sokkal pedig nem. Nem is lehet mindennel állandóan 
foglalkozni, hiszen akkor minden percünket a különböző fenyegetettségek elleni védekezés 
tenné ki. Ez lassan már paranoiához vezetne. Nem dolgoznánk, nem tanulnánk, nem 
szórakoznánk, nem pihennénk, … csak védekeznénk a fenyegetettségek ellen. Ez így 
lehetetlen és értelmetlen. Ugyanakkor legalább annyira veszélyes a másik véglet is, azaz 
hogy nem foglalkozunk semmilyen veszéllyel. Meg kell találni az ún. „arany középutat”! 

Mindenkinek magának kell kialakítania azt viselkedést és védekezési formát, amivel a 
számára fontos kockázatok ellen hatékonyan védekezik, de mégsem ez teszi ki az egész 
életét. A kockázatok elleni védekezésre különböző módszerek, eljárások vannak. Ma már 
természetes, hogy az értékeit mindenki védi. (Eszközök: lakások, ingatlanok, autók 
védelmére különböző biztonsági zárszerkezetek és riasztó rendszerek, kamerarendszerek, 
vagy az értékekre biztosítások kötése.) A számítógépes veszélyek elleni védekezési módok 
– noha nem olyan mértékben, mint a vagyonvédelem – de már egyre inkább elterjedőben 
vannak. A biztosítások és ezzel összekötött befektetések különböző fajtái nemcsak 
betegség, keresőképtelenség esetén nyújthatnak támogatást, hanem különböző 
élethelyzetek esetére is. Nagyobb beruházásokra (pl. lakásvásárlás, autóvásárlás) történő 
hitelfelvétel esetén azt sok fontolgatás és számítás előzi meg: vajon mekkora terhet jelent 
majd annak visszafizetése? Számolni kell az esetleg bekövetkező kamatnövekedés, vagy 
éppen munkanélkülivé válás kockázatával, és annak következményeivel is. Látható tehát, 
hogy mindenkinek a kockázatkezelési gondoskodása – a saját anyagi helyzetének és 
lehetőségeinek, fenyegetettségének, és nem utolsó sorban saját kockázati 
érzékenységének (paranoia-szintjének) függvényében – más és más. Az, hogy a saját 
magunk által kialakított védekezési szint mennyire hatékony, minden esetben csak utólag 
igazolható. 

Vállalatok és vállalkozások esetében is gyakorlatilag ugyanez a helyzet. A különbség csupán 
annyi, hogy a dimenziók gyakran mások, sokszor sokkal nagyobbak. A vállalatoknál, 
legyenek az államigazgatás vagy a versenyszféra szereplői, kis vagy nagy vállalatok, 
egyaránt minden belső döntés és minden környezeti befolyás valamilyen szintű kockázatot 
hordoz, hiszen nem tudható előre hogy bekövetkezik-e, illetve milyen annak hatása a vállalat 
életére. A lehetséges fenyegetettségek, azok bekövetkezése és hatása rendkívül sokrétű. A 
különböző jellegű kockázatok ellen védekezni ugyanolyan összetett és sokrétű, mint az az 
egyes emberek esetén. Lehetetlen minden egyes veszélyre vagy fenyegetettségre vállalati 
szintű kockázatkezelési eljárással válaszolni. Ugyanakkor – a vállalat létének és 
eredményességének biztonsága érdekében – a jelentős kockázatokat folyamatosan kezelni 
kell. De hol van az optimum? Mennyi az elégséges, és mennyi a szükséges ráfordítás a 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  121 / 168 

kockázatok figyelésére és kezelésére, hogy a döntéseket kellő megalapozottsággal és 
biztonsággal hozhassuk? Ezek nagyon nehéz kérdések, amire általános receptkönyv nincs. 

A vállalat sikerének egyik nagyon jelentős tényezője, hogy ezeket a kockázatokat 
mennyire jól ismeri, és mennyire hatékonyan tudja kezelni. Nagyon felértékelődtek azok 
a módszerek, amelyekkel a különböző veszélyek és azok kockázatai tudatosan kezelhetők, 
illetve az ellenük való hatékony és költséghatékony védekezés megvalósítható. Azok a 
vállalatok, akik a kockázatok kezelését a vállalatirányítási folyamatok szintjére emelték, a 
kockázatok kezelésének - saját maguk számára előírt - alapelveit (irányelveit) 
ún. kockázatkezelési politikában (vagy egyszerűen kockázati politikában) fogalmazták 
meg, illetve azokat a kockázatokat, amelyekkel tudatosan és vállalati szinten foglalkoznak, 
ún. kockázatkezelési (vagy kockázati) portfólióban foglalták össze. (Ez felel meg a 
magánemberek szintjén az előzőekben megemlített egyéni kockázatkezelési 
gondoskodásnak.) 

Kockázatkezelésről számos tanulmány született már, rengeteg különböző módszer és 
eljárás használata terjedt el. A legkülönbözőbb szakmai, ill. iparági területek alkalmazzák a 
kockázatok kezelésének módszereit, és dolgoztak ki saját specifikus eljárásokat a 
kockázataik azonosítására, értékelésére és kezelésére. A téma jelentőségét az is mutatja, 
hogy a kockázatkezelés általános megközelítését és elterjedt módszereit egy nemrég 
megjelent nemzetközi ISO szabványpár (ISO 31000:2009 – Risk management – Principles 
and guidelines; ISO/IEC 31010:2009 – Risk management – Risk assessment techniques) 
mutatja be. 

Ilyen szemmel nézve ugyanakkor meglepő, hogy a vállalatok és vállalkozások jelentős része 
mégis alig foglalkozik a kockázatkezelés kérdéseivel. Sokszor maguk a vállalatvezetők 
nincsenek tisztában azzal, hogy saját vállalatuk működésében hányféle kockázat lép fel nap 
mint nap. Jellemző gyakorlat, hogy a kockázatokkal még tudatosan foglalkozó cégek is 
többnyire csak néhány fajta kockázatot kezelnek. Majd folyamatosan azt kezdik észrevenni, 
hogy nem egy vagy kettő, hanem egyszerre egyre több, különböző fajtájú kockázat 
hatásának vannak kitéve. Egyszerre kell alkalmazniuk egyre többféle kockázatkezelési 
módszert, ami lassan oda vezet, hogy elvesznek a különböző jellegű és fajtájú 
kockázatkezelési módszerek és gyakorlatok dzsungelében. 

A kockázatok sokszínűségéről, azok rendszerezési és csoportosítási lehetőségeiről 
olvashatnak majd következő írásunkban. 

7.2 Rendszerezzük a kockázatainkat 

Dr. Horváth Zsolt 

A vállalatok életének szinte minden mozzanatát, – legyenek az államigazgatás vagy a 
versenyszféra szereplői, kis vagy nagy vállalatok, – rengeteg kockázat szövi át. Mielőtt ezek 
kezeléséhez hozzáfognánk, érdemes egy kicsit rendszerezni őket. A kockázatokat 
rendszerezni is többféle szempont szerint lehet, és mindegyiknek más és más a célja. Ezek 
közül mutatunk be most néhány jelentősebb rendszerezési szempontot. 

Tiszta kockázatok – spekulatív kockázatok 

A kockázatokat megkülönböztethetjük aszerint, hogy számunkra csak kárt okozhatnak, vagy 
lehet nyereségünk és / vagy veszteségünk is. Ilyen értelemben ún. „tiszta kockázatokról” 
beszélünk, ha a bizonytalan bekövetkezésű vagy kimenetű esemény hatása számunkra 
tisztán negatív lehet. (Tipikusan ilyenek például a különböző biztonsági kockázatok: az 
egészségvédelem, balesetvédelem, vagyonvédelem, információbiztonság, vagy 
környezetvédelem, stb. kockázatai.) Ezek ellen – a lehetséges hatásuk jelentőségétől 
függően – rendszeres kockázatkezelési eljárásokkal lehet védekezni. Ezekben az esetekben 
a kockázatkezelés célja mindig a kockázatok általi kár csökkentése, minimalizálása. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  122 / 168 

A „spekulatív kockázatok” esetén elképzelhetők nyereségek és veszteségek is. Ilyen 
kockázatot viselnek például a különböző pénzügyi befektetések, vagy a devizában felvett 
hitelek is. (A spekulatív kockázatokon való nyereségre több üzleti tevékenység is épül.) 
Ebben az esetben a kockázatkezelés a kockázatok tudatos felvállalásával történik, és a cél a 
tevékenységek által nyereség termelése. 

Külső és belső kockázatok 

„Külső kockázatok” alatt értjük azokat a kockázatokat, amelyek a vállalat döntésétől, 
cselekvésétől vagy ráhatásától függetlenül, annak külső környezetében következnek be. 
Ilyenek például azok a kockázatok, amelyek az alábbi területeken következhetnek be: 

- társadalmi-politikai változások, 
- jogszabályi változások, 
- környezeti katasztrófa-helyzetek (árvíz, extrém időjárási viszonyok, szélviharok, …) 
- tőkepiac, munkaerő-piac vagy beszállítói piac változása, 
- stb. 

Ezzel szemben a „belső kockázatok” azok a kockázatok, amelyek bekövetkezése az adott 
vállalat létével, valamely tevékenységével, folyamatával, vagy belső döntéseivel (vagy éppen 
azok hiányával) függnek össze, illetve azok által befolyásolhatók. Ezek előfordulhatnak 
például a következő területeken: 

- stratégiai vezetés hibái, 
- üzemfenntartási problémák, 
- pénzügyi kockázatok, 
- projektkockázatok, 
- külső és belső hibaköltségek, 
- stb. 

Természetesen egy adott vállalat vonatkozásában mind a külső, mind a belső kockázatok 
vállalatra gyakorolt hatása érezhető és mérhető. Fel lehet rájuk készülni, és lehet őket 
kezelni. A megkülönböztetés egyik gyakorlati haszna (ismérve) az, hogy míg a belső 
kockázatok kezelése során a vállalat hozhat olyan intézkedéseket is, amelyek az adott 
kockázat bekövetkezésének valószínűségét csökkentik, addig külső kockázatok 
esetén ilyen óvintézkedés bevezetése lehetetlen. Külső kockázatok esetén csak olyan 
intézkedésben lehet gondolkozni, amivel a bekövetkezett kockázati esemény vállalatra 
kifejtett káros hatása mérsékelhető, de az adott esemény bekövetkezésére magának a 
vállalatnak nincs ráhatása. 

Kockázati szakterületek (kockázati zónák) 

Ahhoz, hogy az egyes különálló kockázatokat egyáltalán kezelni lehessen, a kapcsolódó 
területek alapján rendszerezni, kategorizálni kell. Így a kockázatok besorolhatók aszerint, 
hogy a vállalati működés melyik területén jelentkeznek elsődlegesen, illetve a vállalat 
melyik szervezeti része / területe felelős ezeknek a kockázatoknak a kezeléséért. Ezek 
az itt bemutatott kockázati kategóriák nem kötelező kategóriákat jelentenek, csupán a jó 
gyakorlatok alapján kialakult szokásokat. A vállalatok saját maguk is felállíthatják a saját 
kategóriáikat, és azok alapján rendszerezhetik és kezelhetik kockázataikat. 

Stratégiai kockázatok: A stratégiai célok megvalósulásának kockázatai, mint például: 

- stratégia-menedzsment hiánya, vagy nem megfelelően kialakított stratégia és célok, 
- stratégia nem megfelelő végrehajtása vagy kontrollingja. 

Működési kockázatok: A vállalat és folyamatai működésével, infrastruktúrájának 
fenntartásával kapcsolatos kockázatok: 

- ingatlan- és épület-üzemeltetés kockázatai, 
- környezetvédelmi, munka- és tűzvédelmi kockázatok, 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  123 / 168 

- termelő eszközök állapotával, karbantartásával kapcsolatos kockázatok, 
- informatikai biztonsági és információbiztonsági kockázatok, 
- a fő- és támogató-folyamatok hatékonyságának, működtetésének, 

eredményességének kockázatai, 
- termékek vagy szolgáltatások minőségével kapcsolatos kockázatok, 
- stb. 

Pénzügyi kockázatok: A vállalat gazdasági, pénzügyi működésével és eredményeivel 
kapcsolatos kockázatok: 

- pénzügyi, pénzáramlási, likviditási kockázatok, 
- hitelfelvételi kockázatok, 
- a kinnlévőségek és követelések kezelésének kockázatai, 
- ajánlatok és szerződések pénzügyi nyereségességének kockázatai, 
- az egyes tevékenységek gazdaságossági problémái, kockázatai (pl. nem megfelelő 

tervezés, végrehajtás vagy kontrolling hiánya miatt), 
- stb. 

Piaci (és vevőkkel kapcsolatos) kockázatok: Nem megfelelő kapcsolatok a piaci 
szereplőkkel, szegmensekkel. Ilyenek pl.: 

- hibás marketing stratégia és tevékenységek kockázatai, 
- nem megfelelő értékesítési vagy beszerzési gyakorlat kockázatai, 
- hibás ügyfél-kapcsolati vagy ügyfél-kommunikációs gyakorlatok kockázatai, 
- stb. 

Jogi kockázatok: Jogi következményekkel járó kockázatok: 

- törvényi, jogszabályi előírásoknak való meg nem felelés kockázatai, 
- szükséges (speciális) engedélyek hiánya, felfüggesztésének kockázatai, 
- szerződésekben vállaltak nem-teljesítésének kockázatai, 
- termékfelelősségből eredő kockázatok, 
- stb. 

Személyi kockázatok: Az eredményesség mindig jelentősen függ az azt végrehajtó ember 
személyétől, hozzáállásától, motiváltságától, szándékától, képzettségétől, tudásától, 
tapasztalatától, stb. Ez különösen jelentős a döntési pozíciókban lévő illetve az egyéb kulcs-
szerepet betöltő funkcióknál. Ezekben az esetekben az ott lévő személyek alkalmatlansága, 
nem elégséges motiváltsága vagy helyettesíthetőségének hiánya komoly kockázati tényező 
a vállalat számára. 

Környezeti kockázatok: Jellemzően a külső kockázatok, mint például: 

- a társadalmi, politikai külső környezeti tényezők változásainak vagy eseményeinek 
(politikai változások, adórendszer változásai, terrorcselekmények és sztrájkok, stb.) 
kockázatai, 

- a természeti katasztrófákkal (pl. extrém időjárási viszonyok, járványok, árvizek, 
tűzesetek, földrengések, stb.) kapcsolatos kockázatok. 

Kockázat-alapú irányítási rendszerek 

Egyes területek kockázatkezelésének egységes és ajánlott gyakorlata olyan általánossá vált, 
hogy a kialakult jó gyakorlatot beépítették egy-egy irányítási rendszerszabvány ajánlásába. 
Az ezeket a szabványokat alkalmazó vállalatok elkötelezettek az adott kockázati területek 
kockázatainak folyamatos figyelésében és minimalizálásában.  
Néhány a legelterjedtebb általános, azaz bármely gazdasági szektorban működő vállalat 
számára alkalmazható, kockázatalapú irányítási rendszerek közül: 

- Környezetközpontú irányítási rendszer (KIR – ISO 14001 szabvány szerint) célja a 
vállalat folyamatainak, tevékenységeinek és termékeinek környezeti elemekkel és 
tényezőkkel (talaj, természetes vizek és a légkör szennyezése, sugárterhelés, energiával 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  124 / 168 

és természeti erőforrásokkal való takarékoskodás, hulladékgazdálkodás) való 
kölcsönhatásának folyamatos vizsgálata és felügyelete, és ezeknek a környezeti 
tényezőkre – normál üzemben illetve vészhelyzetekben – gyakorolt káros hatásainak 
minimalizálása, és ezek által a természeti környezetünk védelme. 

- Munkahelyi egészségvédelem és biztonság irányítási rendszere (MEBIR – OHSAS 
18001 szabvány szerint) célja a munkavégzéssel kapcsolatos munkahelyi balesetek és a 
foglalkozási ártalmakkal kapcsolatos betegségek elkerülése, azok kockázatainak 
csökkentése és folyamatos felügyelete. 

- Információbiztonsági irányítási rendszer (IBIR – ISO/IEC 27001 szabvány szerint) 
célja a vállalat fontos adatai és információi biztonságának (azaz rendelkezésre állásának, 
integritásának és bizalmasságának) védelme. A hatékony munkavégzéshez elvárás, 
hogy a szükséges információk a kellő időben és sértetlenül álljanak a rendelkezésre. 
Minden szervezetnél – akár tudomásul vesszük, akár nem, – van "információ-szivárgás". 
Megnyilvánulási formái széles spektrumban jelentkeznek. Ott, ahol felismerték a 
védekezés fontosságát, azzal is szembesülnek, hogy az önállóan (tehát nem 
rendszerben) alkalmazott védelmi elemek kiépítése, fenntartása rendkívül drága. Ebben 
a helyzetben segít rendet teremteni az információbiztonsági irányítási rendszer. 

Egyszerre több irányítási rendszert alkalmazó vállalatok célszerűen ún. integrált irányítási 
rendszert üzemeltetnek, ahol közös menedzsmentrendszerben egyszerre, de általában 
egymással párhuzamosan kezelik a különböző jellegű területek kockázatait, mindegyiket a 
saját kockázatkezelési gyakorlata alapján. 

 

A kockázatok kezelésére a különböző kockázati kategóriák, területek esetén számtalan 
eljárást, módszert fejlesztettek már ki. A következő írásunkban bemutatjuk a kockázatok 
kezelésének azt az általános alapelvét, amely a legtöbb kockázatkezelési eljárásban közös, 
és amelyet követve mindenki a saját viszonyaira illesztheti a kiválasztott módszerét. 

7.3 Kockázatok kezelésének általános módjai 

Dr. Horváth Zsolt 

Mindegyik kockázat kezelésében közös, hogy mindig valamilyen véletlenszerű, számunkra 
veszélyt jelentő esemény bekövetkezése, vagy a bekövetkezéskor okozott kár mértéke elleni 
védekezésről beszélünk. Kockázatkezelésről akkor van szó, amikor az adott kockázati 
esemény bekövetkezése előtt tudatosan úgy alakítjuk a tevékenységünket, hogy azzal vagy 
a fenyegetést jelentő esemény bekövetkezési esélye, vagy az általa okozott kár legyen 
kisebb, vagy mindkettő.  
A kockázatkezelés életciklusa ilyen formán szinte bármely kockázati terület esetén 
ugyanarra a mintára épül. Nézzük akkor most ezt a mintát! 

A védelem felállításának majd kezelésének ciklusa: 

1. Mit kell védeni? – Először annak az azonosítása, (azaz tudatos és módszeres 
összegyűjtése,) hogy mi a védelem tárgya. 

2. Mitől kell védeni? – Mi történhet azzal, amit védeni kell? Mik a fenyegetések, 
veszélyek? A védelem tárgya fenyegetéseinek módszeres feltárása. 

3. Mennyire valószínű, hogy ez bekövetkezik? – Fenyegető események bekövetkezési 
valószínűségének becslése. 

4. Mennyire fáj? – Mekkora lesz a baj? A lehetséges károk nagyságának becslése. A 
védendő objektumra nézve annál veszélyesebb, azaz kockázatosabb egy 
fenyegetettség, minél nagyobb eséllyel következik be, és minél nagyobb kárt okoz. Így 
általában ezen két tényező szorzatából a kockázati értéket képezhetünk az adott 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  125 / 168 

fenyegetettségre, amivel ezek összemérhetővé válnak.  
Kockázati érték = bekövetkezési valószínűség * kárérték 

5. Fontossági sorrend? – Minden fenyegetettség sorba rendezhető a hozzárendelt 
kockázati érték alapján. Ez az érték mondja meg, hogy az adott fenyegetettség 
bekövetkezése „mennyire fáj” nekünk. Mindenkinek meg kell határozni a saját „fájdalom-
küszöbét”, azaz az ún. „elviselhető kockázati szintet”. 

6. Hogyan védjem? – A védelmi módszerek kiválasztása, meghatározása, bevezetése. 
Azokkal a fenyegetettségekkel és veszélyekkel, amelyek kockázati értéke az elviselhető 
kockázati érték felett van, feltétlenül foglalkozni kell, és kockázataikat csökkenteni kell, 
legalább az elviselhető szint alá.  
A kockázatok kezelésének, azaz a károk csökkentésének vagy elkerülésének számtalan 
módja van, és az egyes kockázati területeken ezeket gyakran különböző módon oldják 
meg. 

7. Hatékonyan működnek-e még a kockázatok elleni védelmi intézkedéseim? – A 
kockázatkezelési intézkedések bevezetése után nagyon fontos azok hatásának, 
működésének folyamatos figyelése, és róluk a tapasztalatok gyűjtése. Amennyiben 
valamilyen rendkívüli (kockázati) esemény történik, vagy a védendő objektummal illetve 
annak környezetével kapcsolatban változás áll be, akkor a vonatkozó kockázati 
értékeléseket is célszerű azonnal felülvizsgálni, és aktualizálni. 

Az egyes lépésekhez a különböző kockázati területeken egymástól nagyon eltérő jellegű 
módszerek alakultak ki, de ez a logikai váz a legtöbbjüknél könnyen felismerhető. 

A kockázatértékelési és kezelési ciklus lépéseinek a megvalósítása – különösen az első 
ciklusban – sohasem egyszerű. Az itt bemutatott életciklus ugyan könnyen áttekinthető és 
érthető, de a konkrét gyakorlati megvalósítása sokszor nagyon nehéz. Amikor először ülünk 
le, hogy számba vegyük a fenyegetettségeket és hatásaikat, és próbáljuk felbecsülni azok 
előfordulási valószínűségét és számszerűsíteni a lehetséges károkat, hirtelen nagyon nehéz 
dolgunk lesz. Nincsenek adatok, amihez viszonyítsunk, a hatások legtöbbször nagyon eltérő 
jellegűek, és a legritkább esetben lehet őket közvetlenül számszerűsíteni. Sokszor 
egymástól teljesen eltérő dolgokat kell összehasonlítani. Ez olyan, mintha egymás mellett 
ugyanazzal a skálával akarnánk mérni a forintosított kárértékét egy elhibázott 
marketingakciónak, a vevői reklamációk miatti hiba és egyéb kártérítési kötelezettségeknek, 
majd az ezekből következő hírnév-veszteségének, a cég körül a sajtóban kirobbant 
botránynak, a beadott nagy-értékű tenderünk idő előtt kiszivárgott bizalmas adatainak, stb. 

Ez a kockázatkezelési alapelv biztosítja, hogy a különböző fenyegetettségek legnagyobb 
kockázati szintje is – a bevezetett védelmi intézkedések nyomán – az elviselhető szint alatt 
marad. 

Egy egész rendszer biztonsági szintje akkora, mint amekkora a leggyengébb elemének a 
biztonsági szintje. A leggyengébb eleme pedig a legnagyobb kockázati értéket jelentő 
fenyegetettség. Hogyha ezt maximálom az elfogadható biztonsági szintben, akkor ebből 2 
dolog következik: 

o Egyrészt az elfogadható biztonsági szint meghatározásával definiáltuk a rendszer 
biztonsági szintjét. 

o Másrészt nem célszerű – ha külön egyéb szempont vagy kívánalom nem indokolja, – az 
egyes elemek biztonsági szintjének a lecsökkentése sokkal az elfogadható kockázati szint 
alá. Ennek a meggondolásnak a költségek oldalán van jelentősége. Azzal, hogy egyes 
elemeket – komoly többletköltséggel – az elfogadható és jellemzően a többi biztonsági 
elem kockázati szintje alá csökkentem, nem növelem az egész rendszer biztonságát 
tovább, viszont számos többletköltséget generáltam. Ebből következik az a felismerés is, 
hogy a legköltséghatékonyabb védekezési mód az egyenszilárdságú védelem 
kiépítése, azaz a különböző fenyegetettségek megközelítőleg azonos kockázati szintre 
való csökkentése. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  126 / 168 

A következő írásunkban egy konkrét kockázatkezelési módszer, az FMEA használatát 
mutatjuk be egy példán keresztül. 

7.4 Kockázatkezelés egyszerűen – az FMEA módszerrel 

Dr. Horváth Zsolt 

Az FMEA módszer egyike a legismertebb és legelterjedtebb kockázatkezelési 
módszereknek. Bizonyos szakmai területeken használata és használatának módja 
kötelezően előírt. Ugyanakkor az ezt bemutató írások egy része mintha egy kicsit 
túlbonyolítaná, és ezért nehezen érthetővé tenné a módszer használatának elmagyarázását. 
Ezért igyekszünk itt és most az FMEA kockázatkezelési módszert mindenkinek egyszerűen, 
szemléletesen és közérthetően bemutatni. 

Az FMEA (Failure Mode and Effect Analysis = Hibamód és hatás elemzés) nem más, mint 
egy szabályozott kockázatelemző technika, amelyet bár elsősorban az autóiparban 
alkalmaznak, szinte bármelyik termelő és szolgáltató folyamatra, termékre vagy egyéb 
kockázatkezelési területre lehet alkalmazni. 

Az FMEA alapvető logikai menete hasonló, mint az általános kockázatkezelési alapelveké, 
kiegészítve még egy-két további hasznos elemmel. Az FMEA lépései a következőket 
tartalmazzák: 

1. Minek a hibájáról, fenyegetéséről beszélünk? – Hiba tárgyának, elemeinek 
felsorolása. 

2. Mi történhet vele, ami rossz? – Az egyes vizsgált elemek lehetséges hibáinak, 
fenyegetettségeinek felsorolása. 

3. Miért következhet ez be? – Az egyes lehetséges hibák előfordulási okainak 
meghatározása. 

4. Milyen valószínűséggel következhet ez be? – A hiba bekövetkezése, azaz a hiba-
ok előfordulása valószínűségének becslése (egy előre meghatározott értékskálán). 

5. Milyen kár ér a hiba bekövetkezésekor? – A hiba által okozott káros hatás, illetve 
az okozott hiba súlyosságának verbális megfogalmazása. 

6. Mekkora kárt jelent a hiba bekövetkezése? – Az hiba által okozott kár 
súlyosságának, nagyságának becslése (egy előre meghatározott értékskálán). 

7. Hogyan deríthető fel / fedhető fel a hiba? – Ez egy új elem az FMEA-nál. Egy hiba 
annál több kárt tud okozni, minél tovább marad rejtve, illetve minél nehezebb a 
felderíthetősége. Ezért a hiba a felderíthetőségének jellemzőit illetve módját kell itt 
meghatározni. 

8. Mennyire rejtett a hiba? – A hiba rejtettségének (illetve inverz módon 
felderíthetősége mértékének) becslése (egy előre meghatározott értékskálán). 

9. Mekkora kockázatot képvisel az adott hiba? – A kockázat meghatározása 
általánosan a kockázatkezelési módszereknél a bekövetkezési valószínűség és 
okozott kárérték szorzatával történik. Az FMEA módszerben azonban ez a szorzat 
még súlyozva van a rejtettség mértékével is (lásd 7. pont magyarázata). Ennek 
megfelelően itt nem kockázati értéket, hanem úgynevezett kockázatprioritási értéket 
vagy kockázatprioritási számot (RPN = Risk Priority Number) kell minden egyes hiba-
előforduláshoz hozzárendelni:  
Kockázatprioritási szám = hiba-ok bekövetkezési valószínűsége * hiba 
súlyossága * rejtettség 

10. Mely kockázatokkal kell foglalkozni? – Az egyes kockázatok összevetése a 
kockázatprioritási számok alapján, majd a még elfogadható kockázati szint 
meghatározása után az afölötti kockázatprioritási számmal rendelkező kockázatok 
(hiba-előfordulások) kigyűjtése. 

11. Mit kell tenni a túl nagy kockázatú hibákkal? – Az elfogadható szint feletti 
kockázatú hiba-előfordulások esetére intézkedéseket kell meghatározni, amellyel 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  127 / 168 

vagy a hiba bekövetkezésének valószínűsége csökken (hiba-ok megszüntetés, 
csökkentés), vagy a hiba hatása mérsékelhető, vagy a hiba felderíthetősége javul, 
vagy ezek közül egyszerre több. 

A legtöbb kockázatbecslési és kezelési eljárás itt megáll, hiszen a kockázatokat becsülte, 
összehasonlította, és a nem elfogadható mértékű kockázatokra meghatározta a szükséges 
intézkedéseket a kockázatok csökkentésére. Ahol az FMEA módszert alkalmazzák, ott ez 
sokszor nem elég, mert előzetesen azt is becsülni szeretnék, hogy az eltervezett 
intézkedéssel sikerült-e valóban az elfogadható szintre csökkenteni a kockázatokat. Ezért az 
FMEA módszer tovább megy a következő lépéssel: 

12. Mit nyerek a tervezett intézkedés bevezetésével? – Az egyes nem elfogadható 
kockázatok esetére újra kell becsülni, hogy hogyan változik az adott hiba 
bekövetkezési valószínűsége (verbálisan és skálán), a hiba súlyossága (verbálisan 
és skálán) valamint a hiba rejtettsége (verbálisan és skálán) a tervezett intézkedések 
bevezetése utáni állapotra, és ezek alapján mekkora lesz a korrigált 
kockázatprioritási szám. Amennyiben ez a szám az elfogadható kockázati szintre 
(vagy az alá) süllyedt, akkor rendben van, és a tervezett intézkedés bevezethető. 
Amennyiben viszont még mindig az elfogadható szint fölött van, akkor a tervezett 
intézkedés kevés, nem elég hatékony, és más vagy további intézkedések után kell 
nézni. 

A cél, amit el kell érni, hogy – a tervezett intézkedések bevezetésével – mindegyik 
kockázatprioritási szám értéke ne haladhassa meg a meghatározott, még elfogadható 
kockázati szintet. 

Ebből a gondolatmenetből látszik, hogy ez egy sok helyen és általánosan használható váz. 
Viszont ez csak egy váz, egy keretrendszer, amit a konkrét alkalmazáshoz még több helyen 
fel kell tölteni oda illő konkrét eljárással, módszerrel. Melyek ezek a legfontosabb helyek, 
ahol az FMEA-váz további kiegészítésre, mint konkretizálásra szorul? 

- A hibalehetőségek objektumainak felsorolási, számbavételi módja. A 
kockázatelemzés során számos elem hibalehetőségének (vagy egyéb 
fenyegetettségének) a kockázatát becsüljük, majd elemezzük. Ezeknek az 
elemeknek a következetes számbavétele és felsorolása fontos. Ha sok elem 
hibalehetőségét vizsgáljuk, akkor különösen nem szeretnénk kifelejteni a listából 
semmit. Ehhez szükséges valami egységes terminológiát vagy módszert választani, 
amivel minden vizsgálandó elemet módszeresen sorba veszünk. 
Ilyen vizsgálandó elemek lehetnek pl. egy termék-tervezés során a termék egyes 
alkotóelemeinek, részeinek vagy éppen a közbenső résztermékek felsorolása, 
amelyek mind meghibásodhatnak. De ilyenek lehetnek pl. egy információvédelmi 
kockázatelemzés esetén a védendő információs vagyonleltár elemei is. 

- Vizsgálandó elemenként a lehetséges hibák kigyűjtésének módszere. Fontos, 
hogy minden egyes vizsgált objektumra az összes hibalehetőséget (vagy lehetséges 
fenyegetettséget) számba vegyünk. Ez szintén csak egy következetes módszer 
konzekvens alkalmazásával lehetséges.  
Hibaok-meghatározáskor gyakran használt módszer pl. az ún. „halszálka- vagy más 
néven Ishikawa-diagram”, vagy az ún. „5M-módszer”. De használhatóak más 
módszerek is, amelyek az adott alkalmazási területen jó gyakorlatnak számítanak, 
vagy pedig éppen mi magunk vezettünk le – figyelembe véve a „józan paraszti ész” 
követelményeit. 

- Az értékelési / becslési skálák előzetes konkrét meghatározása. Szintén nagyon 
nagy jelentőségű, hogy a különböző bekövetkezési valószínűségeket vagy hatásokat 
mindig ugyanazon a skálán mérjük, hiszen csak ekkor lesznek a kapott eredmények 
egymással összemérhetőek.  
Az FMEA módszer gyakorlatában általában mind a három becslésre egy-egy 1 … 10-


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  128 / 168 

es skálán szokták felvenni az értékeket. Ennek megfelelően a Kockázatprioritási 
szám értéke az 1 … 1000-es intervallumba eshet. Az egyes skálák egységes 
értelmezéséről célszerű mindig a becslések előtt megállapodni. A skálák egységes 
értelmezése többféleképp is meghatározható. A gyakorlatban jól bevált, hogyha az 
egyes skála-értékekhez intervallumokat rendelünk. (Pl. bekövetkezési valószínűség 
esetére: 1 – szinte lehetetlen bekövetkezésű hiba-ok; 2 – nagyon ritka, évente 
maximum egyszer előforduló hiba-ok; stb … 10 – a szinte biztos, napjában akár 
többször is bekövetkezhető hiba-ok. A többi skála értelmezése is hasonló logikával 
könnyen definiálható.) 

 

Az FMEA segítségével végzett kockázatelemzésre és kockázatkezelésre is igaz, hogy 
hosszú távon csak akkor ér valamit, hogyha azt rendszeres időközönként megismétlik, és a 
változások figyelembe vételével aktualizálják a kockázatok becslését, értékelését. Tehát itt is 
– mint bármely más kockázatelemzés módszernél, – nagy jelentősége van a ciklikusság 
fenntartásának. 

Az FMEA-t számos különböző területen használhatjuk. Ennek megfelelően különböző 
FMEA-król beszélünk, azok gyakorlati felhasználási területe szerint. Példák: 

- Konstrukciós FMEA: Termék-tervezés során a terméknek a tervezési hibákra 
visszavezethető problémákat, hibalehetőségeket kell feltárni, és lehetőleg előre 
elkerülni annak céljából, hogy a megtervezett termék majd hibátlan legyen. 

- Folyamat FMEA: A folyamat FMEA célja a termék hibamentességének garantálása a 
gyártási folyamat során előforduló lehetséges gyártási, technológiai, emberi hibákkal 
szemben. 

- Üzemeltetési FMEA: Az üzemeltetési FMEA célja az üzemeltetési hibalehetőségek 
feltárása és elkerülése, azok kockázatainak csökkentése. 

- Szerviz FMEA: A szerviz FMEA a szerviz-szolgáltatások (üzembe állítás, 
karbantartás, javítás) megfelelőségét és az ezzel kapcsolatos ügyfél elégedettséget 
fenyegető tényezőket, hibákat vizsgálja. 

- Rendszer FMEA: A rendszer FMEA pl. a minőségirányítási rendszer működését 
vizsgálja felül, és a minőségirányítási rendszer lehetséges hibáira hívja fel a 
figyelmet, segítve azok kockázatainak elemzését és csökkentését. 

- stb. 

 

Az FMEA használata széles körben elterjedt, mert egy következetes és átfogó, legtöbb 
területen rugalmasan és konzekvensen jól használható módszer. A rugalmasságot 
támogatja, hogy az adott területre specifikus ismeretek könnyen beépíthetők az FMEA 
skáláiba, illetve a vizsgált objektumok és azok hibalehetőségeinek / fenyegetettségeinek 
számbavételi módjába. 

7.5 Tíz gyakorlati tanács az integrált kockázatkezelés sikeréért 

Dr. Horváth Zsolt 

Kockázatok integrált kezeléséről akkor beszélünk, amikor egy vállalat (vagy vállalatcsoport) 
egyszerre és egységes keretrendszerrel többfajta kockázatot együttesen kezel. Általános 
szabályt – úgy, mint egy receptkönyvet – a vállalati integrált kockázatkezelési módszer 
kialakítására nem lehet adni. Minden vállalat más és más. Bemutatjuk a vállalati integrált 
kockázatkezelés kialakításához és sikeres működtetéséhez szükséges tíz gyakorlati 
alapelvet, jó tanácsot. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  129 / 168 

A vállalati kockázatkezelés alapvető célja a vállalat működésének biztonsága és 
hatékonysága fenntartásának biztosítása a különböző jellegű, előre nem látható események 
hatásával szemben. 

Különböző jellegű kockázatok egymással való összemérhetőségének az az elsődleges célja, 
hogy az ezt a módszert alkalmazó vállalat egységesen megvalósíthassa a kockázatok 
nagyságával arányos védekezést, és ezzel a költséghatékony védekezést. További előny 
még, hogy miután az egyes kockázatkezelési intézkedések gyakran egymással 
kölcsönhatásban vannak, és ez által egymás hatásait erősítik, ezért együttesen sokkal 
hatékonyabb (költséghatékonyabb) intézkedési csomag valósítható meg, mint külön-külön. 

Az integrált vállalati kockázatkezelés kialakításának és működtetésének sikere nagyban függ 
a következő tíz gyakorlati menedzsment-elv betartásán: 

1. A felső vezetői elkötelezettség kialakítása és fenntartása. Ez elsősorban azt jelenti, 
hogy ennek a tevékenységnek a vállalatvezetés számára kiemelt jelentőségűnek kell 
lennie, tehát tükröződnie kell mind a vezetőségi tevékenységek szemléletében, mind a 
vállalat munkatársai felé történő kommunikációban és példamutatásban. 

2. A kockázatkezelési politika és kockázati portfolió pontos meghatározása. – 
Hatékony védekezés akkor valósítható meg, ha a vállalat legfelső vezetése tisztában van 
mindegyik fenyegető veszéllyel, és el tudja dönteni, hogy azok közül melyekkel és milyen 
szinten tud és akar foglalkozni. 

3. A teljes folyamatért a felelősségek meghatározása. – Ide beletartozik a vállalati 
kockázatmenedzser kinevezése és pozicionálása. Fontos, hogy a vállalat felső 
vezetőségének tagja legyen, továbbá ne tartozzon kiemelten egyik kockázatkezelési 
eljárás gyakorlati területéhez. (Multinacionális vállalatok, vagy egyéb gazdasági területen 
működő nagyvállalatok esetében sokszor gyakorlat, hogy a kockázatkezelés például a 
Stratégiai igazgatósághoz, vagy az ún. Törzskari igazgatósághoz tartozik.) 

4. A kinevezett felelősök hatáskörének (jogosultságának) biztosítása ezeknek a 
feladatoknak az ellátására. Nem feltétlenül szükséges, és nem is oldható meg minden 
esetben, hogy ezek a feladatkörök önálló munkakörök legyenek. Általában az a 
gyakorlat, hogy a munkatársak egyéb, fő-munkaköri feladataik mellett látják el ezeket a 
feladatokat is. Ha azonban nincs erre a feladatra definiált (és vállalati belső 
elszámolásban kifizetett) munkaóra biztosítva, akkor ez a mellékfeladat előbb-utóbb 
elhal, és nem tudja a funkcióját betölteni. (Tapasztalat, hogy az összes olyan 
melléktevékenység, amire a fő-munkaidőben nem biztosított elkülönítetten a szükséges 
keret, az a fő-munkaköri feladatokkal való ütközéskor mindig háttérbe kerül, és végül 
soha nem végzik el, vagy csak formálisan és nem érdemben.) 

5. A kockázatkezelési szervezet felállítása, egyes tagjai – akik a vállalat szervezeti 
felépítésében különböző területeken dolgoznak – feladatainak, felelősségeinek 
definiálása. Célszerű ennek a kockázatkezelési szervezetnek a működési rendjét, 
feladatait a kockázatkezelési folyamaton belül egyértelműen és dokumentáltan 
szabályozni. A gördülékeny együttműködéshez szükséges a megfelelőbelső 
kommunikáció, a szükséges közös megbeszélések rendszerének (meetingek) és 
jelentéstételi rendszernek (riporting rendszer) a kialakítása. 

6. A folyamatban minden vezető közreműködésének, feladatainak és felelősségeinek a 
definiálása. (Vigyázat, nagy tévedés és sok problémát okozhat az a szemlélet, hogy a 
vállalati kockázatmenedzsment csak a vállalati kockázatmenedzser feladata. Az, hogy az 
ő feladata a szervezés és koordinálás, még nem azt jelenti, hogy csak neki van dolga 
ezzel a témával, és mindenki más „nyugodtan hátradőlhet”!) 

7. Minden szinten csak az ott releváns mértékben történjen értékelés és 
döntéshozatal, azonban egy közös, egységes irányelv figyelembe vételével. Ez azt 
jelenti, hogy vállalati vezetőségi szinten nem szabad és nem lehetséges az egyes 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  130 / 168 

szakmai területek kockázatai hatásmechanizmusának részleteivel és értékeivel 
foglalkozni. Ez már az adott szakmai területek kockázatértékelési és kezelési 
folyamatának a feladata. 

8. Egységes irányelv kidolgozása az egyes kockázati szakmai területek kockázatainak 
összemérhetőségére. Ez biztosítja, hogy felsővezetői szinten a különböző kockázati 
területek azonos kockázati kategóriába sorolt kockázatai a vállalatvezetés számára is 
azonos szintű kockázatokat jelentsenek. 

9. Az egyes szakmai területeken ki kell alakítani mindegyik területnek a saját részletes 
kockázatkezelési eljárását, amelyik nagyban függ az adott szakmai terület (kockázati 
kategória, vagy iparág, stb.) saját kockázatkezelési módszereitől, jó gyakorlatától. 

10. A kockázatkezelés szervezetén belül kialakított jelentéstételi rendszer biztosíthatja a 
kockázatok értékelésének összemérhetőségét, valamint a kockázatok felügyeletének és 
az értékelések ciklikus megismétlésének következtében a kockázatkezelés folyamatos 
karbantartását. 

7.6 Az egyik legnehezebb feladat a kockázatkezelés műfajában: 

ébren tartani az éberséget! 

Gönye Zoltán 

A személyesen átélt események azonban észre tudnak téríteni! 

Évek óta tartok (alapszintű) előadást a termékkockázat kezelés témakörében, de hasonlóak 
a problémái a projektkockázat oktatásának is. Nagyon nehéz ébren tartani a (az esetleg 
személyesen soha meg nem tapasztalt) veszélyérzetet! 

Nap- mint-nap feleslegesnek tűnik egy rakás szabály / intézkedés / eljárás, mert csak 
„feltartják a munkát”! Annyira adja magát, hogy egyszerűsítsünk már egy kicsit! „Legalább 
csak most az egyszer…” 

Ugyanígy otthon: 

- „Soha ne rakd le, ÍGY a gereblyét!” 
- „Soha ne vágj magad felé!” 

Vagy ami most életmentő volt: „Soha nem szabad felügyelet nélkül hagyni a fürdőző 
gyereket, még egy pillanatra sem!”. 

Addig sem: 

- Amíg bemész megnézni, hogy ki hív a telefonon! 
- Amíg megnézed, hogy felforrt-e a teának feltett víz! 
- Vagy amíg bemész a törölközőért! 

És itt olyan könnyű feltenni a kérdést, hogy: „Miért?”  
És erre a könnyen feltett kérdésre sokszor olyan nehéz mást válaszolni, mint hogy: „Mert 
bármi megtörténhet!”.  
És ezzel a válasszal egyetlen gond van: lehet, hogy igaz, de nehéz komolyan venni! 

Nem akarom túlragozni, mi történt? 

Egy könnyen felállítható házi „medencében” fürödtünk a 2 éves fiammal. Egy olyan 
úszógumiban volt, aminek alul két pántja van, azokon ül a gyermek. Aztán az egyik 
pillanatban az összes levegő egyszerre elszökött az úszógumiból. Egyszerre. Az összes. 
Következményként a gyerek minden előjel nélkül azonnal a víz alatt volt. Miután a gyereket 
nem hagytuk egyedül, azonnal ki tudtam halászni a medence aljáról, és kis ijedtségen kívül 
nem történt más. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/gonye_zoltan


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  131 / 168 

Utána megnézve az úszógumit azt láttuk, hogy egy gyerektenyérnyi helyen lyukadt ki, azaz 
nem csak úgy leeresztett: ahogy az „lenni szokott”. 

Mi volt ennek a pár sornak a célja? Ha csak egy embernél sikerült elérnem, hogy legalább a 
gyerekek fürdésénél meglegyen egy egészséges szintű veszélyérzet, már akkor sikerrel 
jártam. 

U.i.: 

Természetesen a gyártó pontosan tudja (*) hogy mit jelent a termékfelelősség, a 
termékkockázat kezelés, úgyhogy az összes ilyen terméken rajta szokott lenni a súlyhatár 
(betartottuk), valamint az a figyelmeztetés hogy nem életmentő eszköz (nem tekintettük 
annak), és nem szabad felnőtt felügyelet nélkül hagyni a gyereket. (nem tettük) 

(*) – Az interneten is elérhető irodalom alapján úgy tűnik, hogy sem az európai, sem az 
amerikai bírói gyakorlat nem szokta elégséges enyhítő intézkedésként elfogadni a gyártó 
figyelmeztetéseit. Azaz (termék) kockázatkezelés szempontjából ez pusztán szükséges, de 
nem elégséges feltétel. Visszatérve az úszógumira: itt sem lenne nehéz, vagy éppen 
különösebb drága egy olyan kialakítást elkészíteni, ami biztonságosabb. 

Apró érdekesség: rengeteg, a termékek biztonságát növelő tapasztalat épült már be azokba, 
érdemes óvatosan bánni tehát, az ésszerűnek tűnő egyszerűsítésekkel. Pl.: 

- a motoros kasza nem csak azért olyan hosszú, hogy könnyen elérhessük vele a 
talajon lévő növényeket, hanem azért is, hogy a kaszát viselve a késsel ne érhessük 
el a saját lábunkat, 

- a tömlő nélküli abroncsok nem csak azért terjedtek a 80-as évek körül, mert azok 
olyan menők voltak, hanem mert kevésbé hajlamosak a durrdefektre, 

- a vasúti átjáróban sem véletlenül a piros jelzés van duplikálva, stb… 

 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  132 / 168 

8 Információbiztonság rendszerszemléletben 

8.1 Információbiztonsági rendszerek kiépítésének tendenciái 

Magyarországon 

Oláh Tamás 

(és gyakorlati tanácsok) 

Az alábbi gondolatokat és tanácsokat vitaindítónak szánom. Meggyőződésem, hogy az itt 
bemutatott tapasztalatok, no és persze a hozzászólások észrevételei és tapasztalatai 
mindenkinek tanulságosak lesznek. Ajánlom továbbá mindazoknak, akik érdeklődnek az 
információbiztonsági rendszer kiépítése iránt, és ajánlom azoknak is, akiknek már van 
kiépített rendszerük (esetleg valami hasonló). 

A minap kezembe került egy sajtóközlemény, "Némi megtorpanás a magyarországi 
információbiztonsági auditok számában" címmel. Egy sajtóközleményből sok mindent 
"kiolvashat" az ember - néha még a sorok közül is.  
A kiadó a Hétpecsét Információbiztonsági Egyesület (www.hetpecset.hu – és a közlemény 
is itt található). Az Egyesületről - a téma szempontjából - annyit érdemes kiemelni, hogy az 
információbiztonság kérdését szívükön viselő szervezetekből és szakemberekből áll, illetve - 
a közleményben szereplő - számadatok változásának követését és bizonyos tendencia- 
elemzéseket rendszeresen végez. 

Nézzük a számokat. 

2010 januárjában – az Egyesület tudomása szerint – 138 sikeresen tanúsított 
információbiztonsági rendszerrel rendelkező szervezet volt Magyarországon. 2009 hasonló 
időszakához képest (amikor ez a szám 131 volt) 5%-os a növekedés. A megelőző évek 
"megszokott" növekedési ütemétől ez az 5% elmarad. Talán ezért az a közlemény címe, 
hogy "Némi megtorpanás a..."? 

Miután a számok (138, 131) önmagukban nem sokat mondanak, hozzá kell tenni, hogy a 
megkérdezettek "óvatos optimizmussal", de a tanúsítások számának meglódulását várják 
2010-ben. 

Egy másik – az Egyesület által hivatkozott 
(http://www.iso27001certificates.com/Register%20Search.htm) – nemzetközi összesítés 
szerint Magyarország 66 tanúsított információbiztonsági rendszerrel rendelkezik. 

A számok között (138 és 66) az eltérés ellenére nem feltétlenül kell ellentmondást felfedezni. 
Sem a tanúsított szervezetek, sem a tanúsító szervezetek nem "kötelesek" a tanúsításokat 
valamiféle statisztikai hivatalnak bejelenteni, tehát pontos adatokkal sem rendelkezhetünk. A 
helyes tendencia adatokhoz elegendő, ha a megkérdezettek (a mintavétel körülményei) 
rendre ugyanazok. 

Az említett nemzetközi összesítés (tendencia adatai) szerint Magyarország 
világviszonylatban a 10. helyet foglalja el (megelőzve olyan országokat, mint pl. 
Franciaország, Norvégia, Svédország, Olaszország vagy Ausztrália). 

Érdemes megnézni az első tíz listáját. 

- Japan 3378, 
- India 484, 
- UK 407, 
- Taiwan 386, 
- China 251, 
- Germany 135, 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/olah_tamas
http://www.hetpecset.hu/
http://www.iso27001certificates.com/Register%20Search.htm


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  133 / 168 

- Korea 106, 
- USA 95, 
- Czech Republic 85, 
- Hungary 66 

Ez a 10. hely amennyiben az országok területi nagyságát és pl. a világgazdaságban elfoglalt 
szerepüket is figyelembe vesszük - akárhogy is nézzük - jelentős úttörő szerepet biztosít 
nekünk. 

(Az elért helyünket az is alátámasztja, hogy e cikk íróját is kereste már meg "nagy nevű", 
nemzetközi tanúsító cég képviselője, hogy mi hogyan is csináljuk, mert a tapasztalatainkat 
felhasználva ők is szeretnének terjeszkedni az információbiztonsági tanúsítások felé.) 

A továbbiakban nézzük meg, hogy ennek a szerepnek a kivívása, megtartása milyen 
buktatókkal (volt/van/lesz) terhelt. 

Magyarországon az információbiztonsági rendszer "fogalma" kb. 20 éve jelent meg a 
köztudatban és kb. 10 évvel ezelőttre datálható a rendszerek "széleskörű" kiépítésének 
elkezdése. Az időrendi adatok - természetesen - csak hozzávetőlegesek, mert ez egy 
lassan, de biztosan változó folyamat. 

(A folyamat népszerűsítésében, elterjesztésében az említett Egyesület oroszlánrészt vállalt 
és vállal ma is.) 

A beidegződések és szokások 

A folyamatban mára eljutottunk odáig, hogy a szervezetek már tisztában vannak vele, hogy 
létezik olyan "dolog", hogy információbiztonság. Tessék csak utána gondolni, nap mint nap 
emlegetett, divatos szó. De még működnek a régi beidegződések, azaz a biztonsághoz 
mindenki ért (hasonlóképpen, mint a focihoz és a számítógéphez). Olyan snassz szakembert 
hívni biztonsági kérdések megoldására. Közben pedig nem veszi észre, hogy már a 
számítógépet (informatikát) sem "uralja", hiszen azért alkalmazza a rendszergazdát, az 
objektuma őrzését is kiszervezte, stb. (és valljuk be férfiasan, a focihoz sem ért), de még a 
látszatot fenn kell tartani. ("Ha itt megjelennek mindenféle biztonsági mókusok, a partnerek 
azt hiszik, hogy a cégemnél nincs rendben a biztonság!') 

A szokások alakításának terén jelentős változások várhatók. 

Idáig elhivatott szakemberek "népszerűsítették" az információbiztonságot. Manapság - már 
egyre többen - belépnek a sorba az olyan szervezetek közül is, amelyek felismerik saját 
biztonsági fenyegetettségeiket és hajlandók is ellene tenni. 

Ezek együttvéve csak a szokásos tendencia-emelkedést indokolják, viszont belépett a 
szereplők közé a "törvényalkotás". 

Néhány éve - és a továbbiakban fokozottabban - kerülnek megalkotásra az 
információbiztonság területét érintő (vagy lefedő) törvények, rendeletek, ajánlások. 

Lehet vitatkozni, hogy ez a "szelíd presszió" a gazdasági szervezeteknek tetszik-e vagy sem. 
Ami biztos, az a szervezet jár jól (és "ússza" meg olcsóbban), amelyik időben szerez 
magának felkészítőt és épít ki magánál információbiztonsági rendszert. (Az 
információbiztonsági rendszer követelményei - nagyjából - lefedik a törvények előírásait.) 

Lehet vitatkozni, hogy a már meglévő és az előkészületben lévő törvények jók-e. Sőt! Ezen 
kell is! Ugyanis nem biztos, hogy az a helyes megoldás, ha egy törvény - majdnem szó 
szerint - beemeli a most éppen aktuális szabvány szövegét. A szabvány egy "élő, változó 
valami", ami a kor, a technika, a társadalmi, stb. elvárásoknak, megfelelően módosul. A 
törvények hosszabb életűek, ritkábban módosulnak. 2-3 év múlva egy szervezet vezetője 
gondolkodhat, hogy mit is csináljon. Kockáztassa meg, hogy a partnerei nem állnak vele 
szóba, mert lemaradt a szabványok követésében, vagy kövesse a szabványváltozásokat, de 
akkor meg felvállalja a törvénysértést. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  134 / 168 

Az ár 

Fontos (ellen)érv, hogy az információbiztonsági rendszer kiépítése drága. Hát, valóban 
drágább, mint egy minőségirányítási rendszeré (ISO 9001). 

A minőségirányítási rendszer "menedzsment elemek helyes egymáshoz illesztése" a 
szervezet napi tevékenységének megfelelően és egy szabvány szellemében. Az alkalmazott 
menedzsment elemeket mindenki ismeri, a felkészítő (rendszerkiépítő) szerepe csak az 
elemek helyes és szabvány szellemű egymáshoz illesztése. 

Az információbiztonság szélesebb "szakmaterületeket" ölel fel. Amennyiben egy szervezet 
szeretné magát biztonságban tudni és megfelelni a szabvány (ISO/IEC 27001) 
követelményeinek (is, mert azért a szabvány "erősen" megköveteli), a következő 
szakmaterületek helyzetét kell elemezni és egymással is összefüggésben lévő 
intézkedéseket hozni: 

- objektum, területvédelem, 
- személy védelem (rendszerben a személy védelme, vagy a rendszer védelme 

személyektől), 
- papíralapú adatok, módszerek, eszközök védelme, 
- informatikai védelem, 
- katasztrófák elleni védelem (elemi károk, társadalmi katasztrófák). 

A felsorolásból az is kitűnik, hogy a kategóriák további önálló szakmaterületekre oszthatók, 
oszlanak. 

Ezek után valakinek még elvárása, hogy egy "valóban" információbiztonsági rendszer 
kiépítése olcsóbb legyen, mint egy menedzsment rendszeré? (Még egyszer hangsúlyoznám: 
valódi információbiztonsági rendszer!) 

Más megközelítésben. A területek sokféleségéből adódik, hogy nem született meg még az 
az ember, aki egyedül képes az összes szakmaterület tudását birtokolni. Hétköznapi nyelvre 
lefordítva, ha egy felkészítő (de vonatkozik az auditorra is!) egyedül jelenik meg 
(pontosabban, nem tudja bizonyítani, hogy csapat van mögötte), azt el kell zavarni. (Így!) 

Furcsa szokásaink 

Az információbiztonság "elindulása" óta időnként szakmai berkekben látszólagos vita tárgya, 
hogy csak a számítógépeket értelmezzük az információbiztonság hatálya alá esőként. 
Látszólagos a vita, mert ebben az esetben a mondat úgy folytatódna: ...és a papíron levő, az 
emberi fejekben lévő, stb. információkat pedig nem. 

Létezik az a fogalom is, hogy informatikai biztonság (védelem), de mint láttuk, az az 
információbiztonság része (és hozzá kell tenni, hogy nem elhanyagolható és nem is 
másodlagos része). 

A vitát az generálta, hogy a "szűk értelmezés" esetén egy informatikusi vénával megáldott 
felkészítő is (de vonatkozik az auditorra is!) oda mehet a céghez és nem kell csapatot 
felmutatnia. Tehát, a háttérben pusztán üzleti megfontolás munkált. A megrendelővel még el 
lehetett hitetni, hogy jó neki az informatikai biztonság, illetve csak "külföldiül" hívják 
információbiztonságnak, egyébként meg egy és ugyanaz. (Kevés megrendelő olvassa a 
szabványt.) 

A gyakorlat tovább színesítette a képet, mert nem mindegyik megrendelő volt olyan buta, 
hogy ne tudta volna, hogy ráadásul az informatika is több, jelentős tudást igénylő részre 
osztható. (Ha ritkán is, de elhangzott az a mondat, hogy: Amennyiben egyedül jött és nem 
hazánk nagy informatikusa felkészítői bőrbe bújva, akkor fordulhat is vissza.) 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  135 / 168 

A látszólagos szakmai vitát egy váratlan fordulat hosszú időre eldöntötte. 

2002 novemberében az MSZ ISO/IEC 17799 "Az informatikai biztonság menedzselésének 
eljárásrendje" címmel jelent meg. Hogy tudatos, vagy véletlen félrefordítás történt... ezt ma 
már senki sem tudja eldönteni. 

Jó hír, hogy a szakma nagyobbik része továbbra is (valóban) információbiztonsági rendszert 
épített ki a megbízóinál. 

Manapság komoly rendszerkiépítő nem próbálkozik ilyen trükkel. 

Gyakorlati tanács az információbiztonsági rendszer iránt érdeklődőknek. Ha a felkészítő a 
honlapján az információbiztonság címszó alatt csak számítógépekről és informatikai 
biztonságról beszél..., illik a komolyságukban kételkedni. 

Látszatbiztonság 

Mit nyer a szervezet egy "olcsó" rendszerrel? Látszatbiztonságot. Ez még veszélyesebb, 
mint ha tudatában vagyok a biztonsági hiányosságaimnak. 

Kiváló példa a látszatbiztonságra a repülőterek ellenőrzési rendszere. Az utasokat már 
kiválóan zavarja, de védelmet nem nyújt. Azért van haszna, mert az utasok - a 
látszatbiztonság miatt - nyugodtabban szállnak fel a gépre, a többi meg legyen a szerencse 
dolga. (Az is igaz, hogy fenn még senki nem maradt.) 

A bankjaink sem maradnak le a látszatbiztonság megteremtésében. Észrevették már, hogy 
egyik banknak sincs információbiztonsági rendszere? Pontosabban mindenkinek van saját, 
belső biztonsági rendszere, amiről (bank-, vagy egyéb titokra hivatkozva) nem ad 
felvilágosítást (ez azért érthető), de véletlenül sem tanúsíttatja (ez már kevésbé érthető). 
Nem a titkaikra vagyok kíváncsi, csak egy auditor által "üzenjék meg" nekem, az ügyfélnek, 
hogy odabenn jól csinálják a dolgukat. A biztonság területén kicsit is járatos személyeknek 
nem újdonság, ha azt mondom, hogy amikor valaki egy bankba belép, most csak a pénze és 
az élete van veszélyben. 

(Elnézést kérek azoktól, akikben felmerült, hogy ezekben a példákban jobbára csak állítok, 
de nem bizonyítok, de a "Kis terrorista képzésnek" nem ez a helye.) 

Még egy példa, ahol számszerű adatok is szerepelnek. Jó nevű cég boldogan dicsekedett (jó 
értelemben) az új beléptető rendszerével. Tehát, nem az információbiztonsági rendszerével, 
hanem csak a majdani rendszernek egy elemével. Maga a beléptető rendszer tényleg a 
repülőtereket is megszégyenítő modern felszerelésű volt. (A feladatának is hasonló 
funkciókat gondoltak, bár ez nem volt pontosan megfogalmazva?! és én sem értettem, hogy 
pl. egy fegyveres támadás szempontjából érdektelen hivatalnak miért fontos az ilyen irányú 
ellenőrzés.) Mondták, hogy "csak" 300 (háromszáz) millióba került. A körülményekről még 
annyit, hogy kértek ajánlatot egy felkészítőtől az információbiztonsági rendszer kiépítésére 
(tehát nem csak a beléptető rendszer kiépítésére), de túl soknak találták a "tiszteletdíját" (3 
milliót gondolt) és úgy döntöttek, hogy takarékosan (önállóan) oldják meg a 
rendszerkiépítést. 

Amikor mondtam, hogy magam is járatos vagyok biztonsági kérdésekben (más ügyek miatt 
jártam hozzájuk egy hónapon keresztül) és talán a felkészítőnek igaza volt. 30 millióba nem 
csak a rendszerkiépítés (3 millió), de a szervezet céljainak megfelelő eszközök beszerzése 
is belefért volna. A vezetők ingatták a fejüket és mosolyogtak, mondhatok amit akarok, az 
eredmények őket igazolják. A beléptető rendszer működése óta nem érte őket fegyveres 
támadás (az is igaz, hogy előtte sem). Nem volt "jobb érvem", kitettem a fegyveremet az 
asztalra, hogy én egy hónapja ezzel járok ki és be. 

Egy savanyú mosoly kíséretében kaptam egy sokatmondó reflexiót: "Utólag könnyű okosnak 
lenni". Önkéntelenül szakadt ki belőlem: "előtte meg olcsóbb." Később jöttem rá, hogy 
sikerült megalkotnunk az információbiztonság egyik fontos "jelmondatát": Utólag könnyű 
okosnak lenni, előtte meg olcsóbb. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  136 / 168 

(Ez a mondás 300 millióba került.) 

Referencia 

Partnerekről referencia beszerzése az üzleti kapcsolatokban fontos és bevett szokás. Ez az 
információbiztonsági rendszerkiépítés esetén egy furcsa kérdés. Mindjárt meglátjuk, hogy 
miért. 

Arról már volt szó, hogy pl. nézzük meg a honlapját, vagy a kiadványait, hogy mit hirdet 
magáról. Valóban információbiztonsági rendszert kínál, vagy csak valami "Tesco 
gazdaságos változatot". (Elnézést kérek a Tescotól.) 

Arról is volt szó, hogy tudakoljuk meg a munkamódszereit, elképzelését a 
rendszerkiépítésről. A csapat nem azt jelenti, hogy nap mint nap 100-an fognak megjelenni a 
megbízónál, hanem azt, hogy bizonyos kérdésekben van-e szakértői segítsége a 
felkészítőnek. 

Fontos rendező elv, ha a "mennyiért?" kérdésünkre kapásból mond egy összeget, akkor 
keressünk tovább. A lelkiismeretes felkészítő legalább megtudakolja, hogy mekkora a 
cégünk, mit csinál, milyen területeken (információs vagyontárgyakra) gondoljuk kiépíteni a 
rendszert, és a lehetőségekhez mérten még nagyon sok mindent kérdez(het). Csak az ilyen 
típusú adatok tudatában tudja megtervezni, hogy milyen munkamódszerekkel, hány szakértő 
igénybevételével, mennyi idő alatt lehetséges a rendszer kiépítése. Természetesen a 
folyamat a gyakorlatban egy kicsit másképp történik. 

Rendszerint a kapcsolatfelvétel telefonon zajlik, ahol a téma teljes kibontására nincs idő. A 
megrendelő viszonylag gyorsan felteszi a "mennyiért?" kérdését. A felkészítő feltesz 
néhányat az előzőekben említett kérdésekből és mond egy tól-ig árat. 

A megbízó ebből a tól-ig árból igazából nem sokat tud meg a felkészítő komolyságáról. 
(Rendszerint ha nem is érdekli a felkészítő komolysága, csak a legalacsonyabb ár a 
választási szempont, akkor a felkészítő sem bánkódik sokat az üzlet meghiúsulásán.) 

A továbbiakban személyes találkozókon, feladategyeztetés után alakul ki a végleges ár. 
Megvalósulási formája az írásos árajánlat, benne részletezve a feladatok és a 
végrehajtásukhoz szükséges erő, eszköz, idő ráfordítás. "Becsületes" felkészítő a végleges 
áron már nem változtat (kivéve, ha valami rendkívüli momentum merül fel). 

Amennyiben a kalkulációban tévedett, ez az ő vesztesége. 

A baj csak az, hogy ebbe a gyakorlati változatba nem illik bele a felkészítők versenyeztetése. 

A megbízó a telefon után szeretne dönteni. Tud egy árat, de nem tudja, hogy azért mit kap. 
Kézenfekvő, hogy a legalacsonyabb árat választja (és nem valószínű, hogy boldog lesz az új 
rendszerével). 

Az információbiztonsági rendszer kiépítése komoly dolog és nem is olcsó. Ajánlatos minden 
jelentkezővel a folyamatot elvinni az írásos ajánlatadásig. Viszont az ajánlattevő ekkorra már 
munkával eltöltött egy napot, amiről benyújtja a számlát (találkozó, felmérés, egyeztetés, 
kalkuláció). 

Megoldás? Mint mindig, most is a kompromisszum. A telefonáláskor szánjunk több időt az 
információ cserére, azaz mi is tudjunk meg többet a felkészítőről. Ez ad egy előszelektálási 
lehetőséget. Csak a "szimpatikus" 1-2-3-at kérjük fel az ajánlatadási folyamat további 
részére. 

Az alkalmatlan rendszer kiépítésekor többet veszítünk, mint 1-2 ajánlatadási számla 
kifizetésével. 

Referenciát kereshetünk a felkészítők pl. honlapján. De tessék figyelembe venni, hogy az 
együttműködő partnereink listája az információbiztonsági rendszerek esetében nem ad 
információt. Több okból. Az információ biztonsági rendszer nem bicikli, ami ott működik, az itt 
nem biztos. És az sem biztos, hogy a referencia listán szereplőknél egyáltalán működik. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  137 / 168 

Célszerű elmenni a szervezetekhez (a listán) és "megérdeklődni", hogy mi a véleményük. 
Felhívnám a figyelmet arra, hogy még nem találkozott senki olyan vezetővel, aki azzal 
dicsekedett volna, hogy egy "rakás" pénzért kiépítettek neki egy használhatatlan rendszert 
és évek óta "tologatják" maguk előtt, auditról auditra. Azaz mindenki dicsérni fogja a saját 
rendszerét. Bizalmas beszélgetésekkor kiderülhet, hogy kényelmetlenséget okoz nekik a 
rendszer fenntartása (az indokolttól nagyobb kényelmetlenséget), a rendszer ellenére anyagi 
veszteséggel is járó biztonsági rések is keletkeznek, túlzottan sok papírmunkával jár a 
rendszer fenntartása (ez egyébként nem szabvány követelmény, hanem a hozzá nem értő 
auditori tevékenység eredménye - ha nem értesz a szakmához, turkálj a papírokban), stb. 

Tulajdonképpen ugyanezek az elvek, módszerek alkalmazhatóak a tanúsító szervezet 
kiválasztásakor is (sőt, kell is), néhány eltéréssel. 

(A tanúsító szervezet az, ami kiküldi az auditort, hogy ellenőrizze le, hogy a rendszer a 
szabvány előírásainak megfelelően működik, és erről tanúsítványt állít ki.) 

Egy tanúsító szervezetnél (nem szabványban előírt, de gyakorlati haszonnal bíró) 
alapkövetelmény, hogy akkreditált legyen. (A folyamatban egy "felsőbb szerv", amely az 
akkreditálással ellenőrzi és bizonyítja, hogy a tanúsító szervezet jól végzi a munkáját.) 

A tanúsító szervezetek jó része nem rendelkezik akkreditációval. Munkájuk lehet értékes és 
hasznos, de a tanúsítványuk csak a papír árának megfelelő értékű. 

Érdemes azt is ellenőrizni, hogy az akkreditáló szervezetnek milyen a nemzetközi 
elfogadottsága (a sorban a következő ellenőrző szerv, amelyik az akkreditáló testület 
munkáját minősíti). (Ne járjunk úgy, mint a kamionos, akit a holland határőr visszafordított, 
mondván, ilyen akkreditálási logoval ellátott tanúsítvánnyal ide be nem teszi a lábát. 

Bár az is igaz, hogy nem információbiztonsági tanúsítványról volt szó.) 

Sarkalatos pont, hogy a tanúsító szervezet milyen auditort küld ki. A tanúsítók jó része kis 
számú, állandó állománnyal dolgozik. Rögtön fölmerül a szakmai hozzáértés kérdése. Nem 
az auditori szakmához, hanem a szervezet(em) munkaterületéhez való szakmai hozzáértés. 
És mint láttuk, az információbiztonsági rendszer esetén ez kritikusabb kérdés, mint más 
rendszerek esetén. 

Amennyiben érkezik "egy darab" auditor (azaz az auditori tudását nem megkérdőjelezve, de 
a rendszeremhez szükséges szakmaterületek tudását nem birtokolva), akkor kiválóan le 
tudja ellenőrizni, hogy a szabvány keretrendszere létezi-e, de hogy a keret helyes 
tartalommal van-e megtöltve azt nem (pedig a szabvány előírása szerint ez is feladata lenne, 
nekem meg érdekem, hogy a rendszerben fellelhető hibákra és javítási lehetőségekre 
rámutasson). Viszont "áthidaló megoldásként" a szervezetben előforduló összes papírt 
feltúrja és a következő auditra "előírja" még legalább ötven dokumentum elkészítését. 

A tanúsító szervezet és az auditor nem hatóság, de a jó tanúsító szervezet és auditor segít 
elkerülni a hatóságot (pontosabban annak büntetését). 

Végül 

A tendenciákat tekintve várható az információbiztonsági rendszerkiépítési igények felfutása. 
A meglévő felkészítői és tanúsítói apparátus kérdéses, hogy ki tudja-e elégíteni (főleg rövid 
idő alatt) az igényeket. Felmegy a rendszerkiépítés és tanúsítás ára. 

Előjönnek az "egy emberes - egy sablon kézikönyves - egy(en) rendszerek" kiépítői és 
tanúsítói.  

Már nem csak a holland határőr fogja azt mondani, hogy hozzájuk nem tehetjük be a 
lábunkat. 

A nemzetközi összesítésben említett 10. hely felelősséggel is jár. 

Mindenkinek kívánok kellemes rendszerüzemeltetést. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  138 / 168 

8.2 Mit is véd az ISO 27001-es biztonsági rendszer? 

Dr. Horváth Zsolt 

Az ISO/IEC 27001 szerinti információbiztonsági rendszer arról szól, hogy az azt alkalmazó 
vállalkozás bizonyos információit biztonságban akarja tudni, vagyis valamilyen veszély ellen 
védeni akarja. Egyszerű: az információbiztonsági rendszer információt véd. Ennek tudatában 
megdöbbenek, amikor sok cég úgy akarja információbiztonsági rendszerét tanúsíttatni, hogy 
azok tárgya nem is információ védelméről szól. Mit is kell itt akkor ott auditálni? 

A védelmi (biztonsági) rendszerek érvényességi területe azt jelenti, hogy minek a 
védelméről gondoskodik az adott rendszer. Információbiztonsági rendszer esetén ez 
valamilyen információ. Ezek alapján határozza meg a rendszer – a konkrét védendő 
információkra vonatkoztatva – a fenyegetettségeket, veszélyeket, azok kockázatát, és 
azokon keresztül a hatékony védelmi intézkedéseket. Nehéz, sőt szinte lehetetlen azonban 
hatékony intézkedéseket úgy bevezetni, ha nem tudjuk, hogy mit is kell védenünk! Fogadjuk 
el: mindent védeni nem lehet! Kicsit leegyszerűsítve: egy ISO/IEC 27001 szerinti auditnak 
azt kell megállapítania, hogy a vállalat vezetése által irányított és felügyelt 
információbiztonsági rendszer milyen szinten és mennyire hatékonyan garantálja az 
érvényességi területként megadott információk biztonságát, védelmét. 

A vállalkozások nagy része nincs tisztában azzal, hogy mit jelent és mire való az 
információbiztonsági (irányítási) rendszer. Sokszor nem is érdekli őket, egyszerűen csak 
„kellett nekik a papír”! „ Mottó: A konkurenciának van, legyen nekem is! Ne kerüljek emiatt 
hátrányba!” Közben nem is tudják, hogy mi az. Egyszerűen megveszik, amit a már „bevált” 
tanácsadójuk ad, vagy aki ilyen címen a legolcsóbb ajánlatot adja. Más szempont nem 
számít! Így nem meglepő, hogy az így „elnyert felkészítők” maguk sem tudják (többnyire), mi 
is az az információbiztonság, vagy információbiztonsági irányítási rendszer! ISO/IEC 27001-
es szabványt (sokszor) még maga az ilyen felkészítő sem látott. Nem csoda hát, hogy 
ezeknek a rendszereknek (többnyire) közük sincs az információbiztonsághoz. 
(Természetesen nem állítom, hogy minden cég és minden felkészítő ilyen, de sajnos 
találkoztam már ilyenekkel is.) 

Az első intő jel, ahol az auditornak (vagy tanúsítónak) ez a helyzet szemet szúr, az már 
a tanúsítási kérelem során a tanúsítás tárgyának megadása. Ha nem azt adja meg az 
ISO/IEC 27001 szerinti tanúsítást kérő ügyfél, hogy milyen információnak a biztonságát 
hivatott védeni az információbiztonsági rendszere, akkor joggal merül fel a kérdés, hogy 
„miről is beszélünk”? 

Ezek után egyértelmű, hogy az ügyfél meg sem határozta, hogy igazából milyen információt 
véd és mitől. Akkor hogyan kell megítélni, hogy a bevezetett védelmi intézkedések és 
szabályok (ha vannak?), mennyire hatékonyak? A menedzser tankönyvek a stratégia alkotás 
kapcsán azt szokták mondani példaként, hogy „Soha nem érhet célba az a hajó, amelyiknek 
nincs célja!” A helyzet itt is hasonló. „Soha nem működhet hatékonyan (és 
eredményesen) az a védelmi rendszer, amely nem tudja, hogy mit kell védenie!” 

A helyzet sajnos gyakori, és több oldalról jelent komoly veszélyt: 

o Először is nincs garancia arra, hogy jó nevű, szakmailag magára adó tanúsítónál 
megszerezhető így a papír. (Sajnos láttam már ellenpéldát is, de az nem 
általánosítható.) 

o Kifizette (még ha olcsón is) egy információbiztonsági rendszer árát, és biztonság / 
biztonsági rendszer helyett csak egy papírt kapott. A papír nem védi meg sem az 
információszivárgástól, sem az adatvesztéstől, sem más veszélytől. Ilyen szemmel nézve 
az információbiztonsági rendszerért kifizetett olcsó ár egy önmagában lévő papírért már 
drága! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  139 / 168 

o A tanúsítvány birtokában az ügyfél abban a tudatban van, hogy neki egy jól működő 
információbiztonsági irányítási rendszere van. Olyan jó, hogy ezt még külső független 
szakértők is igazolták neki. Teljes biztonságban hiszi magát, és még a szükséges 
óvintézkedéseket és védelmet is elhanyagolja. Ez a hamis biztonságérzet a 
legveszélyesebb, mert ilyenkor a legsebezhetőbb minden. Ilyenkor sebezhetővé válnak a 
saját, és az ügyfelei adatai is. Különösen, ha ezzel a tanúsítvánnyal tudta egyik ügyfele 
kimondottan érzékeny adatai kezelésének jogát megszerezni. Ugyanis itt – a tanúsítvány 
megléte ellenére is – bárminemű információbiztonsági incidens esetén súlyos árat 
kell fizetni a valódi információbiztonsági irányítási rendszer hiányáért. 

Mit lehet akkor már az indulásban tenni, hogy ne legyenek ilyen problémák? 

- Először is nem mindegy, hogy milyen szakembert válasszon az 
információbiztonsági rendszer kiépítéséhez. Itt is sokszor igaz az a régi, már-már 
közhelynek tűnő mondás: „Az fizeti a legnagyobb árat, aki a legolcsóbbat veszi!” 

- A rendszer kialakítása kezdetén mindig gondolja végig, és tartsa szem előtt a 
következőket: 

1. Milyen információt akar védeni? 
2. Mitől kell védeni azokat az információkat? 
3. Milyen egyéb kapcsolódó külső (pl. jogi) előírásnak kell még megfelelni? 
4. Miért fontos mindez nekem? 

Az a vezető, aki a saját cégében az információbiztonsági rendszer kiépítése és bevezetése 
során ezekre a kérdésekre megnyugtató választ tud adni magának, az már a fenti 
veszélyeket nagy valószínűséggel jól elkerülte. 

8.3 Az információbiztonsági szabvány alkalmazásának csődje 

Oláh Tamás 

Az információbiztonsági rendszerszabvány (jelenleg MSZ ISO/IEC 27001:2006) „kissé 
félresikerült” szabvány. Története során megért fordítási és értelmezési eltéréseket is. (Pl. 
politika vagy szabályzat, informatikai-biztonság vagy információbiztonság, stb. A jelenlegi 
értelmezési gyakorlatában kicsit „informatikai túlsúlyos”. Figyelem! Nem a követelményeiben, 
hanem az értelmezésében.) 

A piac hamar felismerte az információbiztonság jelentőségét, és az információbiztonsági 
rendszer bevezetésével megoldható problémák fontosságát. Ennek ellenére azonban azt 
még ma sem tolerálja, hogy bár a többi szabványhoz képest nagyságrendekkel több 
pénzt meg lehet az alkalmazásával takarítani, de a kiépítése is többe kerül. 

Információbiztonsági rendszer kiépítésekor sokkal többre van szükséged, mint egy formális 
kézikönyvre a tanúsításhoz! Ez a rendszer átszövi egész céged működését, és információid, 
információs rendszereid biztonságos működtetésével az üzleti stabilitás elérésében és 
fenntartásában segít neked. 

Hogyan kell ezt elérni? 

Hogyan kell akkor helyesen értelmezni a szabványt? 

Mit tegyél, hogy hatékonyan használd ki a lehetőségeket? 

A jobb gyakorlati alkalmazhatóság miatt az utóbbi években egyre erősödik az a szemlélet, 
hogy az információs vagyon védelmét több védelmi terület komplex viszonyában szabad 
csak értelmezni. Az egyes (gyakorlatban megvalósítandó) védelmi intézkedések egymással 
szoros összhangban vannak, és alapvetően a következő szakmai területek együttműködését 
fedik le: 

- Terület, objektum védelem. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/olah_tamas


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  140 / 168 

- Személy védelem. (a rendszerben lévő személy védelme, és a rendszer védelme 
személyektől.) 

- „Hagyományos” adatok, munkamódszerek, munkaeszközök védelme. 
- Informatikai védelem. 
- Elemi károk, természeti csapások, társadalmi környezetből adódó veszélyek elleni 

védelem. 

Innen is láthatod, hogy az információk biztonsága, védelme mennyire összetett, és 
mennyi különböző szakmai terület tudását igényli – igényelheti! 

Azért ne ijedj meg azonnal, mert ez nem jelenti azt, hogy ezekhez a területekhez neked mind 
értened kell, vagy fel kell venned legalább 5-10 olyan szakembert, akik tudása és 
tapasztalata lefedi ezeket a területeket. Minden vállalkozás más és más, mindenhol más és 
más területek módszereire van szükség, ráadásul különböző mértékben! 

Ki mondja meg, hogy Nálad melyik terület intézkedéseire van szükség, és milyen 
mértékben? 

Amíg más szabványoknál van olyan (egy) személy, aki a követelményeket „átfordítja” a 
gyakorlatban végrehajtható intézkedésekké, az információbiztonságnál ez sok, különböző 
területen dolgozó személy (szakember) közös, összehangolt tevékenységeként jelenhet meg 
eredményesen. 

Másként közelítve. Egy minőségirányítási rendszer nem más, mint a menedzsment elemek 
„helyes összerendezése”. A vezetők (és a vezetettek is, azaz minden résztvevő) tisztában 
van a menedzsment elemek működésével, tulajdonságaival. 

Ezekből a menedzsment elemekből (tulajdonképpen a meglévő munka rendszerből) lesz 
minőségirányítási rendszer, a „helyes összerendezéstől” (azaz a szabványnak megfelelő 
gondolatmenet/követelményrendszer érvényesítésétől), amit viszont a minőségirányítási 
vezető ismer/felügyel. 

Az információbiztonsági szabványnál felborult a „kialakult rend”. Az információbiztonsági 
vezető képtelen az említett gyakorlati területek mindegyikén szakemberként otthonosan 
mozogni (a polihisztorok kora lejárt). 

Mit tegyünk hát akkor? 

Az információbiztonsági vezetőt 

- „felvértezzük” olyan tudással, hogy az információbiztonság feladatait (vagy a szabvány 
követelményeit) képes legyen megfogalmazni, és az említett öt terület megfelelő 
szakembereinek végrehajtható feladattá alakítani. A másik oldalról közelítve: az 
információbiztonság speciális kérdéseit a vezetés számára „emészthető” menedzsment 
elemekké transzformálja. 

- olyan menedzsment módszerek alkalmazására megtanítani, ami (nem ismeretlen, de) a 
mi kulturális közegünkben nem elterjedt. Gondolok itt a csapatmunkának arra a válfajára, 
amikor a vezetőnek csak áttekintő képe van, és a csapat minden tagja „okosabb” 
nála.(Ilyenkor a vezető feladata, hogy a csapat tagjainak tevékenységét koordinálja, és 
nem az, hogy a „fölényét” bármely esetben bizonyítsa.) 

Óhatatlanul felmerülő kérdés: honnan tesz szert az információbiztonsági vezető az öt 
terület koordinációjához szükséges tudásra? 

- Olyan információbiztonsággal foglalkozó tanfolyamokon (továbbá konferenciákon, stb.), 
ahol ezekre a kérdésekre kitérnek. (A tanfolyamokon lehetséges elsajátítani az 
információbiztonság gyakorlati területeiről az átfogó képet, a területek főbb sajátosságait, 
az egymáshoz való viszonyrendszerüket.) 

- Külső tanácsadóktól, szakértőktől: a rendszerek kiépítőitől, felkészítőitől. (A felkészítés 
során kapja meg az információbiztonsági vezető a területek koordinálásához szükséges 
„konkrétabb” tudásanyagot.) 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  141 / 168 

 

A rendszerkiépítő / felkészítő feladata, hogy az információbiztonsági rendszert a 
vállalkozásod „személyére szabja”. Minden szervezet eltérő, mások az információbiztonság 
keretében megoldandó céljaik, és a célok megvalósításának leghatékonyabb lehetőségei. A 
felkészítőnek szükséges tehát átlátnia mind az öt területet, a Te vállalkozásod működését, 
hogy a követelményeket személyre szabva az optimális megoldást tudja Neked bevezetni, 
alkalmazva mindegyik szakterület intézkedései közül a számodra legmegfelelőbbeket! Ez 
természetesen azt feltételezi, hogy a felkészítő mögött is csapat legyen! 

Az információbiztonsági szabványnál végképp nem elfogadható az a felkészítői 
„módszer”, hogy: kapsz egy „szabvány” kézikönyvet, a „többit meg 
szerencsétlenkedd össze magad”. 

Itt természetesen nagyon oda kell figyelni, hogy megfelelő felkészítőt, tanácsadót válassz! 

8.4 Veled is megtörténhet egyszer! 

Dr. Horváth Zsolt 

Az információvédelem jelentőségéről mindenki tud, mindenki elfogadja, a legtöbben 
mégsem tesznek érte szinte semmit – egészen addig, amíg „először be nem csap a 
villám”! 

Hogy ez mekkora hatású, az csak a véletlenen múlik. A károkat csak az tudhatja elkerülni, 
aki előre gondolkozik, és előre védekezik ellene. De hogy hogyan is fogj neki? 

Mielőtt azonban ennek nekifogsz, érdemes elgondolkozni a következőkön! Hogyan terjed el 
a köztudatban a mindenféle védelmi eszközök és berendezések használata? A 
legáltalánosabban elterjedt a vagyonvédelem, és azon belül a lakások és ingatlanok, illetve 
az autók és egyéb gépjárművek védelme. Ez mára már elérte azt a szintet, hogy a lakások 
és családi házak, de az irodák is munkahelyek jelentős részének is van valamilyen 
biztosítása, és többnyire valamilyen fizikai védelme is. Gondolok itt a speciális biztonsági 
ajtókra és zárszerkezetekre, a nyílászárókon a rácsokra, riasztórendszerekre, stb… Azt, 
hogy egy átlagos lakásban is szükséges pl. egy megerősített ajtó és biztonsági zárszerkezet, 
ma már mindenki természetesnek veszi. De ez egy hosszú, több évtizedes fejlődés 
eredménye, ami alatt nagy valószínűséggel szinte mindenkinek a közelében, (családjában, 
rokonságában, szűk baráti körében) történt néhány lakásfeltörés. Ugyanez a szemlélet már 
teljesen elfogadott az autók biztonságával kapcsolatban is. 

Miért lenne akkor más a helyzet az információ védelmével? 

A különbség csak annyi, hogy ez a „szakma” még sokkal kisebb múltra tekint vissza, és még 
sokkal kevesebb az emberek közvetlen rossz élménye! Pedig ez nemcsak a 
vállalkozásokat érinti, hanem ugyanúgy az otthonokat, a magánembereket is. 

Hiszen a számítógépek és az internet használata az otthonokban még csak most kezd 
igazán elterjedni. 40-45 évvel ezelőtt szinte természetes volt, hogy minden család 
otthonában van rádió, 30-35 évvel ezelőtt, hogy van televízió. Majd jött a videó és nemrég a 
DVD lejátszó. Ma már lassan természetes, hogy a legtöbb család otthonában van 
számítógép, és nemsokára mindenütt lesz internet is. De ugyanakkor a számítógép és az 
internet használatát sokan még csak most tanulják, annak lehetőségeivel és veszélyeivel a 
legtöbben még nem ismerkedtek meg. 

Számos barátom, ismerősöm van, akik csak az elmúlt években vásároltak internet-
hozzáférést, és kezdik lelkesen használni a világhálót. Mindenki közülük, amikor csak teheti, 
állandóan fenn lóg az interneten, folyamatosan csatlakoztatva a gépét a világhálóhoz. 
Ugyanakkor a legalapvetőbb biztonsági beállításokat és meggondolásokat sem 
alkalmazzák, mondván, ehhez ők nem értenek, és „… különben is, ki akarná pont az ő 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  142 / 168 

számítógépét feltörni? És úgysincs azon semmi olyan információ, ami másnak értékes 
lehetne!?” Ilyenkor magam is nehéz helyzetben vagyok, mert hiába mesélek számos 
megtörtént példát, és hiába magyarázom el a veszélyeket, azok forrását és a lehetséges 
veszély nagyságát. Természetesen mindenki megdöbben a hallottakon, és egyetért abban, 
hogy ezek valóban veszélyek, és milyen „szörnyűségek vannak a világban”. Mindenki 
ilyenkor egyetért azzal, hogy valóban jó is lenne valamit lépni a védekezés irányában. A 
konkrét lépés azonban valahogy mindig elhalasztódik a „majd”-ra. Sajnos a védekezés 
kialakítása mellett a legsürgetőbb érv még mindig az, hogy már bekövetkezett a baj! 

Csak az veszi igazán komolyan, aki már megégette magát a tűzzel, … vagy legalább 
eléggé tűz közelében volt! 

Ügynökök körében közismert: (önkéntes) biztosítást az egyik legnehezebb eladni... 

Sajnos itt is sokszor igaz a régi mondás, hogy: „Okos ember a más kárán tanul!” Mennyivel 
hasznosabb, eredményesebb lenne mindannyiunknak, ha más kárán, megtörtént 
káreseteken tudnánk tanulni! 

Aki viszont egyszer már elszenvedett valami kárt, az már megpróbál védekezni, hogy 
legközelebb ez ne ismétlődhessen meg vele! Sőt, ő már fogékonyabb egyből más 
lehetséges veszélyekkel szembeni védelemre is, „hiszen ha az egyik eset bekövetkezhetett, 
akkor miért ne lehetne legközelebb a másik?” Viszont sokan már akkor is észbe kapnak, 
amikor az incidens vagy káresemény nem közvetlen velük, hanem ismerőseikkel vagy 
hozzátartozóikkal történik meg. Számos területet lehetne mutatni, néhány mindennapi példát 
kiragadnék: 

• Családi fényképek biztonsága: Ma rohamléptekkel terjed a digitális fényképezés 
használata. Tényleg kényelmesebb, egyszerűbb. Viszont ez együtt jár azzal, hogy a 
fényképeink többsége nincs meg papíron, csak elektronikus formában, a 
számítógépen. Már több mint 20 éve napi munkaeszközöm a számítógép, így már 
megértem egy-két adatvesztést. Miután a fényképezőgép memóriakártyájáról 
letöltöttem a képeket a számítógépre, törlöm a fényképezőgép memóriakártyáját, 
hogy az újból felhasználható legyen. Viszont a számítógépen a frissen letöltött 
könyvtárat azonnal átmásolom egy másik, független merevlemezre vagy kiírom CD-
re, gondolván arra, hogy az adathordozóm meghibásodása esetén elveszthetem a 
legfeltettebb családi képeket, családi emlékeket. Ezt legjobb azonnal megtenni, mert 
nem tudhatom, mikor történik a baj, és ugyebár azt mindenki tudja, hogy „… Murphy 
él!” Számos ismerősöm azonban örül, hogy a fényképezőgépről ki tudta írni a 
számítógépbe a fényképeket, és annak duplikálásáról nem gondoskodik. Amikor 
felhívom a figyelmet a veszélyre, hogy az ezekből a családi emlékekből összesen 
egy sérülékeny példány létezik, aminek elvesztése visszaállíthatatlan is lehet, tehát jó 
volna minél hamarább másolatot csinálni belőlük, akkor a „jó, igazad van, majd …” 
válasz a tipikus. Pedig még belegondolni is rossz, hogy milyen amikor a család 
emlékek vesznek el. Örökre! 

Tanács: A fontos és személyes adatainkat, információinkat, képeinket, stb.tartsuk 
mindig legalább két példányban, két egymástól független adathordozón! 

• Számítógépeink biztonsága, működőképessége. Aki boldogan, de bármiféle 
védelem nélkül kezdi használni az internetet, és nem sokkal azután észreveszi, hogy 
szinte használhatatlanra lelassult a számítógépe, az először nem érti az egészet, és 
szidja a számítógépet vagy az internetet. Pedig nem feltétlenül a számítógépe vagy 
az internet szolgáltatása a hibás. Ilyenkor jó esélye van annak, hogy a gépét feltörték, 
vagy valami vírusnak vagy számítógépes kártevőnek esett áldozatául. Persze 
ezeknek nemcsak ilyen tünetei lehetnek, hanem nagyon sokfélék. Egyik ismerősöm, 
aki az internetet használva rendszeresen számos fórumot használ, folyamatosan 
chat-el több helyen is, és számos helyre van bejelentkezve, egyszer meglepődve 
mesélte, hogy saját gépe nem reagált sem az egérre, sem a billentyűzetre, és valaki 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  143 / 168 

kintről, az interneten keresztül irányította. Másvalakinek számítógépes vírus 
tönkreteheti az egész merevlemezét vagy zárolhatja annak egy részét, okozhatja az 
egész rendszer lefagyását már bekapcsoláskor is vagy csak bizonyos programok 
indításakor, vagy akárcsak észrevétlenül elküldheti levelezési listánkat, személyes 
leveleinket, adatainkat és bankszála adatainkat, kódjainkat ismeretleneknek az 
interneten keresztül. (Vigyázat, azért ne gondoljuk, hogy minden működésbeli hiba 
mögött feltétlenül egy hacker vagy valamely kártékony program áll. A hiba kereshető 
például a saját gépünkben, vagy éppen a programjaink hibás beállításaiban is…) 

• Vádlott álljon fel, ahol sokszor nem csak a bűnösök bűnösök! Aki azért nem 
tudja az internetet használni, mert a saját internet-szolgáltatója tiltotta ki, mondván, 
hogy feltörte ezt meg azt a szervert! Jellemzően nagy ilyenkor a meglepődés, 
miután azt sem tudja még, hogy mi az a feltörés és hogyan kell csinálni! Ilyenkor 
elmagyarázzák neki, hogy valószínűleg az ő számítógépét törték fel, és azon 
keresztül indították a további internetes bűncselekményeket! Sajnos ilyen esetekben 
nagyon nehéz bizonyítani az ártatlanságot, és még ha sikerül is, a 
meghurcoltatásoknak még sokáig nyoma marad! 

Tanács: Aki számítógépével kapcsolódik az internethez, az gondoskodjon legalább 
az alapvető védelmi programok használatával a minimális biztonságról. Frissítse 
folyamatosan a Windows-t és a fontosabb alkalmazásokat a biztonsági frissítésekkel, 
használjon folyamatosan frissülő adatbázissal működő vírusok és kémprogramok 
elleni szoftvert, használjon szoftveres tűzfalat, stb. (A biztonsági programokra 
léteznek otthoni felhasználók számára jó és ingyenes programok is. Ezekről több 
helyen lehet információt szerezni és letölteni, pl. a www.cert.hu oldalon is.) 

A vállalkozások, cégek még veszélyeztetettebbek! Mára már szinte elképzelhetetlen, 
hogy egy vállalkozásnak ne legyen számítógépe, sőt közvetlen internetes hozzáférése. Így 
az előbb bemutatott veszélyek ugyanúgy érvényesek minden vállalati munkahelyre is. Ott 
azonban célszerű további dolgokat is figyelembe venni, hiszen a munkahelyeken általában 
több a bizalmas adat, amely illetéktelen kezekbe kerülése komoly gondot jelenthet a 
vállalkozás számára, valamint sokkal több ember megfordul ott. Tehát a vállalatoknak 
sokszor sokkal több a „félteni valójuk”, és ugyanakkor sokkal kevésbé vigyáznak rá. 

Melyik vállalat vezetője vagy tulajdonosa örülne, ha a szerződéses állományai, az 
alkalmazottainak a munkaszerződései, az ügyfelekkel kötött megállapodások, és a 
velük folytatott levelezések bizalmassága megszűnne? Hiszen ezek minden vállalatnak 
bizalmas információi. Ha valaki egy üzlet elnyeréséért versenyben van, netalán tenderen 
vesz részt, akkor mit ér meg neki, hogy a kalkulációját és a tervezett ajánlatát a konkurencia 
ne tudja meg? És a sort még lehetne számos példával folytatni! 

Ugyanakkor a védelem szintje sokszor kisebb, mint a magánemberek otthonában. 
Nézzünk néhány példát: 

• Otthon az értékeinket alapvetően elzárva tartjuk, a lakásunk ajtaja is mindig zárva 
van, és a vendéget is – akit egyébként is jól ismerünk – ritkán hagyunk egyedül. 
Ugyanakkor munkahelyeken a bizalmas iratok is ritkán vannak elzárva, és sok 
munkahely ajtaja munkaidőben alapvetően nyitva van, vagy legalábbis nincs 
kulcsra zárva. A bejövő ügyfelekre vagy idegenekre sokszor kisebb gondot fordítunk, 
hiszen jellemző alkalmazotti hozzáállás, hogy „ha nem hozzám jött az ügyfél / 
vendég, akkor én nem törődöm vele, hanem folytatom a munkám zavartalanul 
tovább, és nem is figyelek rá”! 

• Az alkalmazottak számára a vállalati vagyon nem a saját vagyonuk, ezért annak 
tudatos védelmét sem érzik saját kötelességüknek. Az olyan munkahelyek, ahol 
számos ügyfél megfordulhat, ahová először mindenki bemehet, és csak némi 
ténfergés után kérdezi meg valaki, hogy „Segíthetek?” „Kit keres?”, ott nagyon nagy a 
veszélye az információk (vagy egyéb vagyontárgyak) észrevétlen eltulajdonításának 
is. 

http://www.cert.hu/


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  144 / 168 

• És akkor még nem is beszéltünk az informatikai rendszeren keresztüli támadásokról 
vagy információlopásokról, aminek szintén fokozott veszélye. 

• A vállalatoknál a legtöbb vezető az informatikát egy szükséges eszköznek tartja, és a 
használatra hajlandó is áldozni. Hiszen anélkül nem tud dolgozni, nem tud 
kommunikálni, az már része a mindennapi életnek. (Sokszor még kimondottan túl 
drága és elegáns berendezéseket is vesz, aminek már nem a funkcionalitás 
biztosítása a célja, hanem a megfelelő imázs kialakítása.) Az informatikai biztonság 
azonban még számára nem a mindennapi szükség része, hiszen a számítógép 
és internet anélkül is működik. Ez számára még megspórolható költséget jelent, 
legalábbis a legtöbben még így gondolják. Sajnos szomorú tapasztalat, hogy a 
vállalatok vezetői sajnálnak költeni az információk biztonságára egészen addig, amíg 
ebből valamilyen komoly káruk nem származott. 

Tanács: A veszélyek ellen felkészülten lehet védekezni, átgondolva a 
vállalkozásunkat fenyegető veszélyeket, azok hatását és a lehetséges 
ellenintézkedéseket. Az egyes védelmi eljárások összehangolt, optimális 
kiépítésének megszervezésében segít az ún. információbiztonsági irányítási 
rendszer kiépítése és működése. 

8.5 Paranoia. A szükséges minimum?! 

Dr. Horváth Zsolt 

Az információbiztonság témakörével történő ismerkedésem kezdetén, a témát már jól ismerő 
barátom mondta a következőt: „Az addig rendben van, hogy azt mondják rólam, hogy 
paranoiás vagyok. Ezt el is fogadom. A kérdés csak az, hogy eléggé-e?” 

A legtöbben hajlamosak vagyunk szinte bármilyen valós veszély mellett egészen addig 
elmenni, amíg nem mi magunk vagyunk érintve. Ha pedig pont minket ért a balszerencse, 
akkor gyakran a ló másik oldalán kötünk ki, azaz túlértékeljük a tényeket. Ki ne látott 
volna már erre példát? 

- egy sportbalesetet elszenvedett ismerőst, aki többé egyáltalán nem akar semmit 
sportolni, talán még sakkozni sem. (Örökre oda a mozgás öröme?) 

- egy szomszédot, akit egyszer évekkel ezelőtt molesztáltak, és azóta ki nem teszi a lábát 
sötétedés után. (Soha többé esti program, egy színház egy mozi, vagy egy sörözés?) 

- a munkatársat, akinek a lakásában már egyszer jártak hívatlan vendégek, és attól kezdve 
szinte megszállottan mindig újabb és újabb védelmi eszközökre költi a pénzét. (Közben a 
védelem lassan már többet ér, mint a lakásban található értéktárgyak) 

Ugye hogy nem lenne nehéz folytatni a fenti felsorolást? De mi a baj a túlreagált 
védekezéssel? A védekezés áraként, sokszor már elvész az eredeti cél! Természetes, 
hogy ilyenkor az emberek újraértékelnek egy-két dolgot, és elővigyázatosabbak lesznek. De 
hol húzódik az észszerűség határa? 

Ugyanez a helyzet az információ biztonságával kapcsolatban is! 

… Jó-jó, de mi köze ennek az egésznek a cégemhez? 

A probléma, és a tipikus reakciók, ugyanezek a vállalkozások életében felmerülő 
információbiztonsági kérdésekben is! És mindebből hogyan lesz a cégek számára 
csapdahelyzet? 

Könnyű általánosságban elfogadni, hogy rengeteg veszély veszi körül az „embereket”. 
Közhelyszerű a válasz, hogy természetesen védekezni kell. De: 

Nagyon kevesen veszik az ilyen jellegű fenyegetéseket valóban komolyan. A „valóban” itt 
kézzelfogható, azonnali cselekvést jelent. Most! Nem: „majd, ha lesz egy kis…”-et! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  145 / 168 

Azaz a cégek többsége megvárja az első közelben becsapó villámot! (Lásd a „Veled is 
megtörténhet egyszer!” c. írásunkat.) Ekkor persze rögtön lesz prioritása a védekezésnek, 
kerül, amibe kerül! A kapkodás, a rendszerben gondolkodás hiánya, a tények korábban 
már említett túlreagálása, gyakran újabb hibákat szülnek: 

Veled is megtörténhet egyszer! 

- Hiba az elégtelen, vagy nem hatékony védelem is! Ezt még fokozza a hamis 
biztonságérzet is, vagyis hogyha meg vagyunk győződve arról, hogy mindent 
megtettünk a védelem érdekében. Ugyanis ilyenkor a biztonságérzet miatt nem is 
figyelünk a veszélyekre, óvatlanabbak vagyunk, és így könnyebben és 
felkészületlenül érhet baj! 

- Hiba a túlzott védelem is! Amikor minden elképzelhető káresemény ellen be akarjuk 
biztosítani magunkat, és – noha tudjuk, hogy 100 %-os védelem nincs, – mégis 
megpróbáljuk elérni azt. Ilyenkor jellemző, hogy minden elképzelhető és 
elképzelhetetlen veszélyhelyzet bekövetkezésének elkerülésére és hatásának 
csökkentésére, minden elképzelhető védelmi módszert bevetünk, a lehetséges 
maximális mértékben. Ezzel több szempontból is kárt okozunk: 

o Egyrészt a védelemre fordított összegek, erőforrások irreális magasak lesznek 
és már rég nem állnak arányban azzal a veszteséggel, ami ezen intézkedések 
hiányában érhet minket. 

o Másrészt eltolódik a hangsúly az érdemi (üzleti) föfolyamatról, illetve annak 
végzése lassan akár ellehetetlenülhet. 

Nézzünk most néhány tipikus példát ezekre: 

Gondoljunk először arra a kollegára, barátra, aki Windows bekapcsolt tűzfalával és egy pl. 
havonta egyszer újra letöltött vírusvédő programmal teljesen megnyugodott, hogy mindent 
megtett az interneten keresztüli veszélyek ellen. Ezen túl nyugodtan használja az internetet, 
szörföl, letölt, játszik, chatel, levelez, és így tovább… (Ezt az esetet ugyan most otthoni 
internetezés kapcsán mutatom be, de kisvállalati környezetben is számtalanszor 
tapasztaltam ugyanezt!) 

A Windows (XP) beépített tűzfala csak nagyon gyenge tűzfalvédelmet biztosít, és az is 
csak a befelé menő forgalomra korlátozódik. Az a vírusölő program, amely nem 
(legalább) naponta frissíti a vírus-adatbázisát, nagyon sok aktuális támadás ellen 
védtelen. 

Továbbá a kémprogramok, rootkitek, trójaiak, stb. különböző fajtái ellen pedig gyakorlatilag 
védtelen maradt a kollegánk, barátunk rendszere. Ő pedig nyugodtan ellátogat bármilyen 
weboldalra, nyugodtan letölt bármit, rákattint bármire abban a biztos hitben, hogy van egy 
vírusölő programja, ami majd úgyis megvédi mindentől. Így sajnos nagyon nagy az esélye a 
gépének az „elfertőzésére”, amit sokszor az élet is igazol. 

Bekövetkezett egyszer a baj! Elfertőződött a gépe, és ennek következtében valamilyen 
módon kisebb vagy nagyobb kára lett. (Megjegyzem, hogyha a konkrét kár még éppen kicsi 
is, a „lelki sokk” akkor is jelentős!) Mit tesz ilyenkor a barátunk? Először is átértékeli a 
helyzetét, és komolyabb védekezésre szánja el magát! 

- Tegyük fel, hogy a biztonságban nem járatos barátunk most nagyon megijedt, és a 
teljes biztonságra akar törekedni! (Tudom hogy „közhely számba megy”, mégis 
mindenki a kályhától indul:) Az interneten érkező támadásokkal szemben 100 %-
osan csak az van védve, aki nem csatlakozik az internethez, sőt lehetőleg 
semmilyen hálózathoz sem, és csak sokszorosan leellenőrzött, megbízható 
lemezeket tesz be a számítógépébe. Ezzel nagy valószínűséggel elég hatékony 
védelmet tud elérni az internetes támadásokkal szemben, csak éppen magát az 
internetet sem tudja használni. 

- A barátunk szeretné azonban az internetet pl. az otthonában tovább is használni, és 
egyben be szeretné magát biztosítani minden lehetséges támadás ellen! Ezért a 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  146 / 168 

megfelelő szakirodalmak tanulmányozása után egy csomó biztonsági lépést 
tesz: 

o Először is beszerez egy második számítógépet, ami egy nagyon erős 
hardveres tűzfal funkciót lát el. 

o Majd installál a gépére legalább egy drága és folyamatosan frissülő szoftveres 
tűzfal programot, 

o továbbá egy (minimum naponta frissülő) programot a vírusok ellen, 
o egyet külön a kémprogramok (spyware-ek) ellen, 
o egyet külön spam-szűrésre, 
o egyet külön behatolások érzékelésére (IDS), stb… 
o valamint ezek és az összes internetet használó program beállítását a 

legszigorúbbra és legmagasabb védettségi szintűre paraméterezi. 
o a sort lehetne még folytatni a különböző hálózati és rendszer naplófájlok 

figyelésével, és még sok egyéb mással. 

Ezek önmagukban mind fontos elemek, azonban egy „otthoni” internetezéshez együttesen 
olyanok, mintha „ágyúval lőnénk verébre”. Azaz ezek ilyen módon használva az otthoni 
internetezésnél aránytalanul sok hardver kapacitást kötnek le, lelassítják a számítógép és az 
internethasználat sebességét – és ezzel akadályoznak az eredeti cél elérésében. 

Ráadásul a védelmi szintet sem növelte olyan mértékben, mint elvártuk volna, mert 
ugyan az interneten leselkedő legtöbb veszély, a nem konkrét ember (gép) ellen irányuló 
támadások ellen védenek, de ezek ellen egy jól átgondolt alacsonyabb kapacitásigényű 
rendszer is hasonló szintű védelmet tud nyújtani. Azok ellen a profi hackertámadások ellen, 
amelyek konkrét személy vagy cég informatikai rendszere ellen irányulnak, ez sem biztos, 
hogy megvéd. Nagyon nagy informatikai és biztonságtechnikai gurunak kell ahhoz lenni 
ahhoz, hogy valaki ezeket a támadásokat időben észlelje és el tudja hárítani. 

Tanács: Az otthoni internetezéshez célszerű, egy olyan internetes védelmi szoftvercsomagot 
használni, ami önmagában tartalmazza a szoftveres tűzfal, a vírusok, kémprogramok és 
spamek figyelése és elhárítása, adathalászat elleni védelem funkciókat. Célszerű a 
szoftvereink (elsősorban Microsoft termékek, de más is) biztonsági frissítéseit mindig 
aktuálisan letölteni. Mindezeken túl, ha több gépre történik az internet megosztása, akkor a 
használt router tűzfal funkcióját is bekapcsolni és használni. 

Másik példánk a vállalatvezetők notebookjainak a biztonsága. Ez a példa auditori 
gyakorlatomban számtalanszor fordult elő, és az esetek igen nagy százalékában 
tapasztalható. 

Vállalkozások számítógépein számos bizalmas üzleti és ügyféllel kapcsolatos adat, 
információ található meg. A vezetők, felső vezetők szinte mind saját notebookot használnak, 
hogy a fontos adataikat magukkal vihessék, hogy ügyfélnél is tudjanak pl. ajánlatot adni, 
vagy, hogy otthon is dolgozhassanak. Jellemző, hogy számos bizalmas üzleti adat, vagy terv 
csak az ő notebookjukon található meg, a letöltött elektronikus levelekkel egyetemben. 

Auditori tapasztalat, hogy az eltulajdonításból származó veszteségekkel szemben 
sokszor nagyon gyenge a védelmi szint, és az ki is merül a következőkben: 

- A notebookon lévő Windows rendszerbe csak az a tulajdonosi (és esetleg még egy-
két másik) felhasználói jelszóval lehet belépni! 

- A notebookokon levő adatoknak nincs mentése, vagy csak alkalomszerű és nem 
kötelezően rendszeres! A gyakorlat sokszor az, hogy a szúrópróba-szerű 
ellenőrzések után szinte bármelyik véletlenszerűen kiválasztott vezetői notebookon 
több hónapnyi, fontos és bizalmas mentetlen adat volt. 

Ez több oldalról is veszélyes: 

- A notebookok ellopásának valószínűsége meglepően nagy! Rengeteg vállalalati 
notebooknak veszett nyoma az elmúlt 2-3 évben. Itt a legkisebb kár a notebooknak 
az értéke. 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  147 / 168 

- Nagyobb veszteséget jelentenek egyrészt a mentés nélküli, örökre elvesző üzleti 
információk, 

- valamit az idegen kezekbe került bizalmas üzleti adatok. Az, hogy a rendszerbe a 
saját Windowson keresztül belépni csak felhasználói jelszóval lehet, sajnos 
önmagában még elég gyenge védelemnek minősül. A jelszó nem túl bonyolultan fel 
is törhető, megszerezhető vagy kikerülhető. Tehát a notebook elvesztésekor / 
ellopásakor joggal lehet aggódni: ha valaki a notebookon lévő adatokhoz hozzá akar 
férni, akkor hozzá tud! És hogy ez milyen veszélyt jelent, azt mindenkinek magának 
kell eldöntenie! 

A másik oldalról azonban túlzott védelemnek azt tartanám, hogyha az adatok elvesztése 
vagy illetéktelen kezekbe kerülése miatt belső informatikai szabályzatban megtiltanánk, 
hogy a notebookon vállalati bizalmas adat lehessen! Ekkor vállalati adatok csak a 
központi szervergépeken lehetnek, és azokat a notebookok esetén is belső hálózaton 
keresztül, mintegy terminál funkcióban lehetne csak használni. Ez természetesen kellő 
védelmet ad az adatok ellopása és elvesztése ellen, csakhogy éppen legtöbbször a 
notebook azt a funkcióját nem tudja ellátni, amire éppen való. Bár elképzelhető a 
gyakorlatban olyan szituáció is, amikor erre a védekezési szintre is szükség van, és a 
notebookok külső hozzáférését a belső hálózathoz ilyenkor speciális biztonsági 
intézkedésekkel kell megoldani. Meg kell keresni azt a megoldást, ami a notebook 
felhasználási céljának megfelelő használatot lehetővé teszi, és egyidejűleg gondoskodik a 
szükséges biztonságról, de a felhasználást nem akadályozó mértékben. 

Tanács: A munkahelyi notebookokon tárolt információk védelmére, a többféle lehetséges 
veszteség ellen többféle eljárással tudunk csak védekezni: 

- Az első lépés, hogy amennyire lehet, az elvesztést vagy eltulajdonítást 
akadályozzuk meg! A közlekedés során fokozottan figyeljünk rá, és ne legyen soha 
elöl, szemmel látható vagy figyelemfelhívó helyen! Ha tárgyaláson vagyunk, ahol 
szünetekre otthagyjuk a notebookunkat, akkor azt „lelakatolhatjuk” a notebookhoz 
erősíthető ún. ’Kensington zárral’. 

- Ha a fontos adataink elvesztését meg szeretnénk gátolni, akkor minél gyakoribb 
rendszerességgel mentsük adatainkat pl. a munkahely közös szerverére. Ha a 
megfelelő könyvtárakat folyamatosan szinkronizáljuk, akkor elvesztés esetén 
minimálisra csökkenthetjük a végleg elveszett információk mennyiségét. 

- Ha már idegen kezekbe került a notebook, akkor naivság volna azt feltételezni, hogy 
a rajta lévő állományokhoz szakértők nem tudnak hozzáférni. Ha a hozzáférést nem 
is nagyon tudjuk megakadályozni, akkor legalább azt akadályozzuk meg, hogy azt 
fel tudják használni! Ha a notebookon levő bizalmas állományok titkosítva vannak, 
akkor azok visszafejtése a kulcs nélkül rendkívül hosszadalmas és nehézkes, nagyon 
nagy kapacitásigényű feladat, sokszor akkora, hogy a ráfordítást nem éri meg a 
megszerzett információ értéke. 

Mikor reális a védelem szintje? Mikor vagyok kellően védve? Milyen szinten 
védekezzünk, ami elégséges, de nem fölöslegesen túlzott? 

Paranoia, de mennyire? A megfelelően kialakított védelemhez, és ahhoz, hogy éberségünk 
soha ne aludjon el, szükséges a veszélyhelyzet ismeretének és a folyamatos 
védekezésnek a tudatossága, egy bizonyos fokú veszélyérzet. Azt is mondhatjuk, hogy 
egy bizonyos szintű paranoia! De hol a határ, mikor csap át ez túlzott mértékbe, ami már 
káros? 

A védekezés szintje mindig akkor megfelelő, ha arányban áll a kockázat nagyságával. 

Ebből az is következik, hogy csak akkor tudjuk kialakítani a szükséges mértékű védekezést, 
ha ismerjük a kockázat nagyságát, ami ellen védekezünk! A kockázatkezelés és valós 
információk adják tehát a reális képet! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  148 / 168 

A módszer innen már kézenfekvő: határozzuk meg a veszélyeket, becsüljük meg azok 
kockázatát, és annak arányában alakítsunk ki megfelelő védelmet! Ez így egyszerűen 
hangzik, a véghez vitele annál bonyolultabb! 

Egyszerűbb becslések véghezvitelében sok esetben segítséget nyújthat a következő 
ellenőrzőlista: 

1. Mit kell védenünk? 

o Határozzuk meg azokat az információkat, amiket védenünk kell! 
o Határozzuk meg, hogy hol, milyen adathordozón vannak azok az információk! 
o Határozzuk meg, hogy azok az adathordozók hol vannak, és hogyan lehet 

azokhoz hozzáférni! 

2. Mi ellen kell védenünk? 

o Gondoljuk végig, hogy a védendő adataink, információink biztonsága hogyan 
sérülhet! Mi az, amit nem szeretnénk, hogy az adatokkal bekövetkezzen? 
(Tipikusan jellemző az adatok elvesztése, sérülése vagy illetéktelenek kezébe 
kerülése!) Az információ biztonsága a szakmában három dolgot jelent: 

▪ Az információ rendelkezésre állását. (Amikor az adatok, információk 
a tovább-lépéshez vagy tovább-feldolgozáshoz szükségesek, akkor 
mindig álljanak rendelkezésre!) 

▪ Az információ sértetlenségét. (A felhasznált információ sértetlenül, 
módosítatlanul álljon rendelkezésre!) 

▪ Az információ bizalmasságát. (Az információ csak az arra 
illetékeseknek álljon rendelkezésre!) 

o Határozzuk meg azokat a fenyegetettségeket, amelyeken keresztül a 
védendő adataink biztonsága sérülhet! Itt a fenyegetettségek, lehetséges nem 
kívánt események általában az adathordozókon keresztül hatnak az adatokra, 
információkra. 

3. Mekkora lehet a kár? 

o Határozzuk meg, hogy amennyiben az egyes fenyegetettségek hatására a 
nem kívánt káros esemény bekövetkezik, akkor az mekkora veszteséget 
jelent számunkra? Itt nem kell feltétlenül mindig számszerű, forintban 
kifejezhető kárra gondolni. Sokszor az is elég, ha verbálisan meghatározzuk, 
hogy mi minden következik számunkra a káreseményből, és ezeket 
egymáshoz képest súlyozzuk. 

4. Milyen a bekövetkezés valószínűsége? 

o Határozzuk meg az egyes fenyegetettségek által bekövetkezendő 
káresemény bekövetkezésének a valószínűségét! Nem mindegy az, hogy a 
nem kívánt esemény mekkora eséllyel következik be. Ennek várható 
bekövetkezése attól is lehet kisebb vagy nagyobb, hogy a jelenlegi védelmi 
rendszer is már véd bizonyos veszélyekkel szemben, jól vagy rosszul! A 
bekövetkezési valószínűség sem mindig mérhető explicit mértékegységgel, és 
néha csak azt tudjuk mondani, hogy egyik esemény valószínűbb vagy 
kevésbé valószínűbb, mint a másik. A bekövetkezési valószínűségre sokszor 
fordítottan kihat a meglévő védelem erőssége is! 

5. Mekkora kockázatot jelent ez nekem? – Mit ér meg nekem, hogy ne következzen 
ez be? 

o Határozzuk meg az egyes fenyegetettségek által bekövetkezendő 
káresemény bekövetkezése mekkora kockázatot jelent számomra! A két skála 
összefésüléséből, vagy összeszorzásából meghatározhatjuk azokat a 
veszélyeket, amelyeknek legnagyobb a kockázata. Nyilvánvaló, hogy ezek 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  149 / 168 

azok, amelyek a legvalószínűbben fordulhatnak elő, amelyek ellen a 
legkevésbé vagyunk védettek, és egyben a bekövetkezésük számunkra a 
legfájdalmasabb! Ez a lista fogja adni a védekezés kialakításához a prioritási 
listát! 

6. Hogyan védekezzem? 

o Tervezzük meg a védekezést! Ezek után rendelkezésre áll minden információ, 
ami alapján el lehet kezdeni a védekezés lépéseit megtervezni! Látjuk a reális 
veszélyeket, azok nagyságát, és látjuk, hogy a jelenlegi védelem hol erős és 
hol gyenge. Rendelkezésre áll egy prioritási lista, hogy melyik veszély 
csökkentése a legfontosabb, és hogy mekkora ott a kockázat – vagyis milyen 
szintű (és költségű) védelem kialakítása szükséges. 

o Valósítsuk meg az eltervezett védekezést! „…nem elég a jót akarni, de 
tenni, tenni kell!” 

Amennyiben a kis és közép-vállalatok szeretnének reálisabb képet kapni a meglévő 
védekezésükről, illetve arról, hogy hol érdemes az információbiztonsági védekezést 
továbbfejleszteni, akkor érdemes legalább egyszer néhány órát rászánni ennek a 
gondolatmenetnek a végigvezetésére. Ha a reálisan végiggondolt eredményeket 
konzekvensen papírra vetik, akkor legalább a nagyságrendeket sikerülhet helyesen eltalálni. 

Persze nagyobb vállalatok, komolyabb informatikai rendszerek teljes körű 
információbiztonsági kockázatbecslése és értékelése ennél összetettebb, nagyobb és 
sokrétű tudást, tapasztalatot igénylő feladat. Egyszerű esetekben azonban ez a fajta 
gondolkodás is már sokszor segít a reális védekezés kezdeti szintű 
meghatározásában! 

8.6 Mennyit költsek a védelemre? 

Dr. Horváth Zsolt 

Ha egy vállalat vezetőjeként eljutok arra a felismerésre, hogy az informatikai illetve 
információs rendszer védelmére – már csak a vállalat működésének biztonsága érdekében 
is – áldoznom kell, akkor még nem tudom, hogy ezt hogyan tegyem!  

− Milyen védelmet építsek ki, ezt hogyan tegyem?  

− Mennyi a szükséges, és mennyi az elégséges védelem?  

− No és persze mindez mennyibe kerül?  

− És egyáltalán, a védelemre fordított összeget hogyan tudnám a leghatékonyabban 
felhasználni?  

Nyilvánvaló, hogy ezek a költségek nem termelő költségek, tehát gazdaságossági 
szempontból meg kell próbálnom a szükséges minimumra csökkenteni azokat! Ez 
szélsőséges esetben könnyen csapdahelyzetté válhat, mert egy kis szerencsével sokáig 
büntetlenül figyelmen kívül lehet hagyni a kérdést! És ha meg mégis bekövetkezne 
valami…? Másrészt jó volna minél jobban bebiztosítani magamat és a céget a különböző 
veszélyekkel szemben, hogy akármi is történik, akkor se álljon le a működés, akkor se 
veszíthessen nagyot a vállalkozás. Ez több, sokszor ellentétes szempontot és kérdést is 
felvet!  

Ezeket a szempontokat célszerű végiggondolni, mielőtt meghatároznám, hogy mennyit és 
hogyan is költsek a védekezésre: 

1. Milyen biztonsági szintet akarok elérni? A „100 %-os biztonság” szépen cseng, 
de a gyakorlatban nem létezik. Viszont minél jobban megközelítjük, annál 
drágább annak elérése, és az már a szükségtelen hatékonyságcsökkentés 
irányába hat. Hol van tehát az optimális egyensúly? 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  150 / 168 

2. Mit is akarok védeni? Mi az az esemény, aminek a bekövetkezésétől félek? És 
ha bekövetkezik, akkora mekkora lehet a veszteség? Nyilvánvaló, hogy az 
elkerülésére fordított összegnek kisebbnek kell lennie, mint a bekövetkezésekor 
várható kár nagysága! 

3. Ha egyszerre több kockázati tényező (veszélyhelyzet, fenyegetettség) ellen is kell 
védekezni, akkor hogyan határozom meg az optimumot? Melyik kockázati 
tényező esetén milyen legyen a védelmi szint? 

4. Általános irányelv az egyenszilárdságú védelem kialakítása! Természetesen 
nagyobb rendszereknél, sok kockázati tényező elleni együttes védekezés 
kialakításakor az egyes eljárások egymással is sokszor kölcsönhatásban 
vannak, egymást erősíthetik, illetve egy-egy eljárás egyszerre több fenyegetettség 
ellen is véd. Szóval ilyenkor már sokkal árnyaltabb és összetettebb a kép! 

5. Mi van, ha a támadó fejével gondolkodok? Mennyit ér meg pl. az ellopott 
információ, vagy nekem okozott kár a támadónak?Mennyit ér meg neki 
befektetni a „támadás” végrehajtásába? Tulajdonképpen lehet, hogy annál többet 
nekem se éri meg a védekezésbe fektetnem! 

6. És végül minderről hogyan győzöm meg a tulajdonost, vagy adott esetben 
tulajdonosként magamat (!), hogy ez mind szükséges kiadás volt? 

8.7 A kockázatbecslés paradoxona 

Dr. Horváth Zsolt 

A biztonság fogalmának meghatározása nehéz. Sok esetben nem is közvetlenül próbáljuk 
megfogalmazni, hanem éppen az ellentétes fogalmakkal, úgymint veszély, kár, kockázat, és 
az előre nem látható, nem kívánt eseményt írjuk körbe. Az informatikai- / információ- 
védelem megfelelő szintű kialakítása, vagyis a megfelelő biztonsági állapot elérésének 
meghatározása többek közt emiatt is nagyon nehéz. 

Hogyan tudjuk megmondani..., 

o hogy mekkora kockázatot vállalhatunk fel? 
o hogy a felvállalt „biztonsági szintünket melyik veszélyforrások lépik túl, és melyek 

nem? 
o hogy a sokféle és különböző jellegű fenyegetettség közül melyik védelmére 

szükséges új védelmi eljárást bevezetni? 

Ahhoz, hogy a különböző veszélyforrások által bekövetkező események (incidensek) ellen 
egyforma biztonsággal védekezhessünk, meg kell becsülnünk azok kockázatát, hogy azokat 
egymással összemérhetővé tegyük. 

Ehhez kockázatbecslésre van szükség! 

A kockázatbecslésnek számos módszere van. De szinte mindegyikben az a közös 
alapelv, hogy minél nagyobb egy esemény bekövetkezésének valószínűsége és minél 
nagyobb az okozott kár, annál nagyobb annak az eseménynek a kockázata is. 
(Matematikailag megfogalmazva ez azt jelenti, hogy az egyes veszélyforrások általi 
bekövetkező események bekövetkezési valószínűségét és az általa okozott kárt becsüljük, 
és azok szorzata adja az adott veszélyforrás kockázatát.) 

Ez így egyszerűen hangzik, kiszámítása azonban sokszor rendkívül nehéz feladat. 
Tulajdonképpen a kockázatbecslés – akármelyik módszert is választjuk, – az a furcsa 
paradox helyzet, hogy 

o a múltbéli tapasztalatok alapján, 
o a jelenben akarjuk megmondani, 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  151 / 168 

o hogy mi lesz a jövő! 

Ki képes erre? Ki képes megmondani, hogy mi fog történni a jövőben, vagy hogy mikor 
várható egy bizonyos esemény bekövetkezése? 

Ezt pontosan megmondani – tulajdonképpen – senki sem képes. Ráadásul különösen az 
információvédelem területén számtalan egymástól különböző jellegű fenyegetettséggel 
állunk szemben, és a nem kívánt események jellege és hatása is egymástól nagyon 
eltérő. Gondoljunk csak bele: 

o Hogyan becsülhetjük meg, hogy mi a valószínűsége annak, hogy pl. a beadandó 
tenderanyagunk információi a konkurenciához kerülnek? 

o Hogyan határozhatjuk meg, hogy a sértődötten távozó rendszergazda milyen 
veszélyeket jelenthet vállalatunk működésére? (Apropó: fel vagy készülve arra, hogy 
egyszer majd a rendszergazdával elválnak az útjaitok? Lehet, hogy Te szeretnéd 
majd „kitenni”, lehet, hogy ő keres majd máshol kihívást magának. Lehet, hogy 
békében kerül sor az elválásra, lehet, hogy nem… Felkészültél? Te irányítod az 
eseményeket?) 

o Ki tudja megmondani előre, hogy mekkora kárt okozhat az a presztízsveszteség, ami 
a napi sajtóban megjelenő ügyfél-adatbázisunk nyilvánosságra kerülését követi? 

o Mi mehet veszendőbe az elveszett vagy ellopott igazgatói notebookkal, amelyen rajta 
volt a teljes üzleti levelezés és tervezés egyetlen példánya? És mi van akkor, ha ez a 
rajta lévő összes információval a konkurencia kezébe kerül? 

o Vagy gondoljunk csak a meghibásodott merevlemezre, aminek két hónapja volt az 
utolsó mentése (ha volt egyáltalán)! (És hogy mennyire valós problémák ezek? Egy 
világsikert (!) alapoztak meg ezek a gondok! Nézd csak meg a már több kontinensen 
terjeszkedő Kürt-öt!) 

Nehéz előre megjósolni, hogy mikor várható ezek bekövetkezése, hogy melyik következik be 
nagyobb valószínűséggel, és hogy melyik mekkora kárt fog okozni! Még rosszabb 
helyzetben van az, aki nem rendelkezik előre megírt, kész forgatókönyvekkel! 

Különösen nehéz a különböző jellegű károk hatását azonos mércével értékelni! Ezzel talán 
szemléletessé tehető, hogy mekkora problémákkal kerülünk szembe a becslésekkor. 

Mit tehetünk mégis, hogy a becsléseink a körülményekhez képest a 
legmegbízhatóbbak legyenek? 

o Keressünk egy közös mércét a különböző jellegű károk nagyságának értékelésére! 
o Mérjük fel a lehető legpontosabban, hogy az egyes fenyegetettségek hogyan 

hatnak, milyen hibák következtében léphetnek fel, és mik a lehetséges hatások, 
következmények! 

o Támaszkodjunk minél szélesebb tapasztalatra! 
o Legyünk következetesek! 
o És még? 

8.8 Biztonságos takarítás 

Dr. Horváth Zsolt 

… Van ennek értelme? 

Egy új – az első pillantásra meglepőnek és sokak számára értelmetlennek tűnő – jelenség 
kezd elterjedni az utóbbi időben: Egyre több takarítással foglalkozó vállalkozás hirdeti 
magáról, hogy ő „biztonságosan takarít”! (Sőt! Ezt tanúsíttatni is akarja.) 

Mi is lehet ez a "biztonságos takarítás"? 

Valószínűleg nem az, hogy takarítás közben nem törnek össze semmit! (Hiszen ez a 
"normál" a takarításnak is alapkövetelménye.) Itt valami egészen másról van szó. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  152 / 168 

Sok vállalat, pénzintézet, vagy - általában - a bizalmas adatokkal foglalkozó szervezetek 
számára nagyon fontos az információi biztonságának szigorú védelme, legyen szó a 
számítógépes hálózaton tárolt adatokról, vagy akár papíralapú iratokról, vagy az üzleti titkaik 
bármilyen formájáról. 

Ők mindent megtesznek azért, hogy ezekhez a "titkokhoz" csak az ott dolgozó, jogosult 
felhasználók férhessenek hozzá, más pedig még csak a közelébe se férhessen a bizalmas 
adatoknak, ill. az azokat feldolgozó gépeknek.  
Ennek érdekében alkalmaznak drága technikai eszközöket, bonyolult "bürokratikus" 
szabályokat és a személyi kontroll változatos – néha megalázó – formáit. 

Munka után viszont minden alkalmazott hazamegy, és akkor jönnek a takarítók kitakarítani 
az irodákat. Az ő mozgásukat, tevékenységüket – valljuk be őszintén – sokkal kisebb kontroll 
kíséri. (Tessék csak belegondolni: a takarító néni olyan helyiségekbe is bemehet, ahova az 
igazgatót is csak "kísérettel" engedjük be – pl. szerverterem.) Tehát, az (esetleg) jól felépített 
biztonsági rendszerünknek a takarítás biztos, hogy gyenge pontja. 

Veszélyes PÉLDÁK! 

Gondoljuk csak el, hogyha például valaki észrevétlenül be szeretne jutni egy ilyen, szigorúan 
védett irodába, akkor a takarítóvállalat dolgozójaként általában erre sokkal könnyebb a 
lehetősége. Akár felveteti magát alkalmazottnak a takarítócéghez, és megszervezi, hogy az 
adott vállalathoz kimenő csapatba osszák be. Akár sikeresen meg is környékezhet egy adott 
takarítócégnél dolgozó takarítót bizonyos, takarítás közben elvégzendő feladatokra. 

Bármelyik ellen nehéz védekezni, és csak szigorú eljárások szigorú és tudatos betartásával 
lehet. 

Másik probléma lehet a takarítás közbeni odafigyelés a bekapcsolva maradt működő 
berendezésekre. Például egy este a takarítónő jön, és a falon lévő egyik konnektorból kihúz 
egy csatlakozót, hogy szabad konnektort biztosítson a porszívó számára. Majd a 
porszívózás befejeztével ezt rendesen vissza is dugja. Képzeljük el, mi történne, ha ez az 
átmenetileg kihúzott dugó pl. egy kórház intenzív osztályán a lélegeztető gép csatlakozója 
lenne, vagy épp egy szerverszobában egy folyamatos külső szolgáltatást biztosító szerveré! 

Biztonság márpedig legyen MINDIG! 

Fontos tehát ezeknek a biztonságot szigorúan kiépítő és működtető vállalatoknak, hogy a 
munkavégzés közben működő biztonsági szint a takarítás alatt is megmaradjon. 

A takarítást végezheti belső személyzet, akiknél a belső szabályzatokban elő lehet írni 
követelményeket, de a gyakorlati tapasztalatok alapján – a "rejtett munkavégzésükből" 
adódóan – ezek a szabályok kevéssé térnek ki a biztonság kérdéseire. Ezeket a 
szabályozási hiányosságokat – többé-kevésbé – sikeresen pótolja a szervezethez való 
lojalitásuk megléte. 

De a takarítók manapság már általában külsősök, és így a vállalat belső szabályzatai és 
előírásai rájuk nem vonatkoznak! Ilyenkor az adott vállalat magától a takarító cégtől várja el 
(kénytelen elvárni), hogy az ne csak a takarítás szakszerűségét garantálja, hanem a 
teljes működése során az ő (mint a takarító ügyfele) információinak védelmét, 
biztonságát is. Ugye közben nem felejtettük el, hogy olyan takarítókról beszélünk, akik 
állítják magukról, hogy "biztonságosan takarítanak". 

De még mindig nem tudom, hogy az ígért biztonságos takarítás mit jelent! 

Mit, milyen garanciát várjon el a megrendelő, illetve milyen garanciát tud nyújtani egy 
takarítóvállalat arra, 

- hogy a takarítás közben minden "szakszerűen" történik, 
- semmilyen berendezésben vagy működésében semmilyen kár vagy fennakadás nem 

keletkezik, 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  153 / 168 

- a takarítás során vagy következtében senki illetéktelen semmilyen bizalmas 
információhoz nem férhet hozzá, illetve annak még a lehetőségét sem hozta létre? 

Ha a megbízó oldaláról nézzük, akkor az a kérdés, hogy mi ad minderre elégséges 
garanciát? A tényleg biztonságos takarítást igénylő vállalatoknak valóban a biztonságra, és 
nem álpapírokra van szükségük. Hiszen egy „gikszer” számukra milliókba, vagy akár a 
létükbe is kerülhet. Egy ellopott információ sokkal veszélyesebb lehet, mint bármely (pl. 
kézzelfogható) ellopott tárgy. Elsősorban azért, mert eltűnése nem vehető észre, nem 
hiányzik sehol, és sokszor csak a hatását észleljük a vele való visszaélés után. 

Hogyan tudnak tehát meggyőződni arról, és ezek után főképp megbízni abban, hogy a 
kiválasztott és megbízott takarítócég valóban a kívánt biztonságot garantálja számukra? 
Nem egyszerű a kérdés, mert igazában sok biztonságot és biztonságos takarítást 
igénylő vállalat nem is tudja, hogy ezt hogyan kell megvalósítani. Ezért a 
követelmények sem egyértelműek, és az elvárások is csak - valljuk be -, a biztonság 
nehezen megfogható és mérhető eredményére vonatkoznak, a megvalósítás módjára 
szakértelem hiányában alig. 

A megbízhatóságot előzetesen két dolog garantálhatja: tanúsító audit vagy beszállítói 
audit végrehajtása. 

Általános gyakorlat a takarítóvállalat tanúsítottságának a kérése. Ez azt jelenti, hogy a 
megfelelőség és megbízhatóság vizsgálata áthárul teljes mértékben a tanúsítóra. (Fontos 
megjegyzés: ez akkor működik jól, ha hiszünk-hihetünk az adott tanúsító állításában, a 
tanúsítvány értékében! De ez egy másik történet.)  
Tanúsítottság esetén "áttanulmányozhatjuk" az irányítási rendszerük kézikönyvéből a 
biztonságról alkotott elképzeléseiket és a megvalósítás módozatait. (Közérthető a nyelvezete 
és a szakmai helyességet a tanúsító "garantálja".) 

Azonban itt is előjön még az a dilemma, hogy milyen tanúsítást követeljünk meg? A 
„biztonsági takarítás” folyamatára kiépített minőségirányítási rendszer tanúsítását, vagy 
inkább a takarító vállalat információbiztonsági irányítási rendszerének tanúsítását? 

Tulajdonképpen mindegy, mert mindkét tanúsított rendszerben "megjeleníthető a probléma", 
de "elegánsabb" az információbiztonsági irányítási rendszer – ha már biztonsági kérdéseket 
akarunk megoldani. 

További – talán a legszigorúbb követelmény – ha a megrendelő saját maga kíván 
meggyőződni a takarítást végző vállalat működéséről, folyamatairól, és ezek miatt saját 
maga egy ún. beszállítói auditot tart. Ekkor saját munkatársai, de inkább megbízott külső 
szakértői végzik azt a szigorú átvilágítást, aminek követelményeit maga a megbízó 
határozza meg. 

Ez a metódus akkor (is) alkalmazható, ha a takarító vállaltnak nincs tanúsított rendszere. A 
megbízó nem szeretné a jövőben sem "kiképezni" a munkatársait a biztonságos takarítás 
"rejtelmeire" – azért használ külső szakértőket. Illetve a végén (szintén a szakértők 
segítségével) olyan szerződéshez jut, amelyben a megbízó oldalról a követelmények, a 
takarító oldalról a feladatok pontosan meghatározottak. 

Nem szabad elfelejteni. 

Amennyiben (valós) garanciát akarunk kapni a takarítás elvégzése mellett a biztonsági 
követelmények betartására is, akkor az a takarító cégre is számos plusz feladatot ró. 
Igen! Nem szabad figyelmen kívül hagyni, hogy többe kerül, mint a "normál" takarítás. Erre 
szokták mondani: valamit-valamiért. 

Továbbá arról sem szabad megfeledkezni, hogy ezek a feladatok szakmailag igen 
sokrétűek (megbízó és megbízott oldalról is). Szükség van általános őrzés-védelmi, 
személyi és HR biztonsági, munkaszervezési és egyéb ellenőrzési, valamint informatikai 
ismertekre, és mindezek konkrét szituációkban történő alkalmazására is. Az ehhez való 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  154 / 168 

felkészülés során javasolt olyan tanácsadó, szakértő kiválasztása, akinek ezeken a 
területeken gyakorlati ismerete és számos tapasztalata is van. 

Ne szégyelljük, hogy az olyan hétköznapi területen, mint a takarítás (biztonsági) 
szakembereket veszünk igénybe. 

 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  155 / 168 

9 Információbiztonsági tanácsok 

9.1 Gép feltörése – ha a "hogyanért" jöttél, akkor rossz helyen 

jársz! 

Gönye Zoltán 

Tudod, hogy milyen sok találatot kapunk a számítógép feltörése kapcsán lefuttatott 
keresésékre? És tudod, hogy mi ebben az információbiztonság szempontjából érdekes és 
fontos? 

Előszeretettel bogarászom a különböző statisztikákat. Most is átnéztem, hogy honnét jönnek 
a látogatóink. És mit látok? 

Egy csomó "nem tervezett" találatot kapunk Zsolt információbiztonság témakörében írt 
cikkeire. Ilyenekre gondolok pl.: "hogyan kell egy rendszert feltörni", "gép feltörése, ha az 
account már megvan". Mindezt úgy, hogy Zsolt cikkeiben alig fordulnak elő az olyan 
kifejezések, amik ezeket a találatokat indokolnák. Persze, mert ő csak arra ad példákat, hogy 
mi mindent célszerű még idejében elkerülni! Esze ágában sincs azoknak tippeket adni, akik 
az információbiztonságot a másik oldalról közelítik meg... 

Ebből következően ezekre a szavakra elég hátul vagyunk a keresőkben, mégis egy csomóan 
eljutnak hozzánk. (Akik egyébként nem maradnak sokáig – vélhetően ők az 
információvédelem témakörének más írásait keresik!) 

Mi következik ebből? Aki akarja azt az infót, az rá fogja szánni az időt, pénzt, és a 
munkát! 

Tudom én is, hogy akik így találnak el hozzánk, azok vélhetően nem a legveszélyesebbek, 
de az érdeklődésük nagyon jól jelzi a kitartást, és a volument! 

Mert akitől igazán tartani kell, az még egy rakás más lehetőséggel is gazdálkodhat: 

o Feltérképezheti a kapcsolati hálókat pl. a közösségi oldalak segítségével! 

o Ha elég türelmes, úgy az interneten (rólad, vagy a cégedről!) elérhető függetlennek 
tűnő információmorzsákból már összerakhat egy teljesebb képet! 

o Kinnfelejtett belső információkban való kutakodás lehetősége, pl.: Legutóbb amikor 
valamit keresgéltem, akkor teljesen véletlenül árajánlatokat tartalmazó "szabadon" 
elérhető a könyvtárat találtam. Igen, a keresők segítségével! (Mondjuk ehhez az adott 
cég oldaláról azért már nagyon bénának kell lenni!) 

o Célzott kapcsolatok kiépítése, információszerzés céljából. A "real-world"-ben 
odafigyelhet arra, hogy a "megfelelő" emberekkel barátkozzon, akár … a cégedben is! 

o Azonnal észreveheti, hogy hol vannak a nyitott ajtók, az asztalon felejtett papírok, 
vagy némi idő után azt, hogy hol vannak az információbiztonságot védendő 
folyamatrészekben a hiányosságok. 

o És ha még részleteiben is ismeri a mindennapi üzletmenetedet, akkor mi mindenben 
láthatja még a lehetőséget?! 

Nem akarom túlragozni: az információbiztonság témakörében nagyon észnél kell lenni! 
Rengetegen keresik a lehetőséget, és sokuknak a kitartásuk is adott! A kérdés tehát 
csak az, hogy mi a céljuk, és ha netán a Te vállalkozásod (bár meggyőződésem, hogy 
magánembert is érhetnek kellemetlen meglepetések!) van a célkeresztben, akkor ki a 
felkészültebb? Te vagy a támadó? 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/gonye_zoltan


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  156 / 168 

9.2 Otthon dolgozni jó! És biztonságos is? 

Dr. Horváth Zsolt 

Sokan, sokszor visznek haza munkát, mert ez egyrészt kényelmes, másrészt pedig a 
határidő is hajt. Sokan otthon nyugodtabban tudnak dolgozni, gyorsabban haladnak a 
munkával. Azt azonban már kevesen mérik fel, hogy ez milyen adatbiztonsági veszélyekkel 
jár! 

Általánosan elterjedt gyakorlat, hogy „… amit nem tudunk a munkahelyen befejezni, azt 
otthon még folytatjuk és befejezzük.” Ma sokszor ilyen világot élünk. Az adott munkának 
határidőre kész kell lennie! A munkaidő nem számít. Ez szinte már természetes a munkatárs 
számára, és a főnöke számára is. (Hogy ez szerencsés-e a családi élet szempontjából vagy 
sem? Nagyon jó kérdés, ez az írásom azonban nem erről szó. Ebben a pár sorban azzal 
foglalkozom, hogy a munka hazavitele milyen információbiztonsági kockázatokat rejt.) 

A munka otthoni befejezéséhez nem kell különleges felszerelés, legtöbbször elég a 
munkatárs saját otthoni számítógépe. A munkához szükséges anyagok hazavihetők papíron, 
elektronikusan pen-drájvon vagy más adathordozón, de hazaküldhetők e-mailen is. Ez mind 
megy egyszerűen. 

Ez a megoldás egy nagyon komoly, sokszor figyelmen kívül hagyott veszélyt rejt magában: 
Képzeld el, hogy mi történik, ha az új pályázati anyag, amin dolgozol, és aminek minden 
adata rajta van a pen-drájvodon, mind a konkurencia kezébe kerül? Számtalan lehetőség 
nyílik erre: Lehet, hogy a pen-drájvod valahol út közben bevásárlás közben esett ki véletlenül 
a zsebedből. Az is lehet, hogy amint otthon hagytad az asztalodon, és elmentél pl. a 
gyerekért az oviba, addig valamelyik másik családtagod meglátta a pen-drájvot, és felkapta, 
mert neki is szüksége volt rá. Nem tudta – nem tudhatta, hogy neked bizalmas üzleti adataid 
vannak rajta. Arról már nem is beszélek, hogyha valaki vendég vagy „hívatlan vendég” járt 
épp arra, és elemelte vagy csak lemásolta azt. Idegeneknek, illetékteleneknek számtalan 
hozzáférési lehetőségük van, amit sokszor észre sem veszel. Egy ilyen adatszivárgás szinte 
biztossá teszi a pályázat sikertelenségét, amin dolgoztál. 

A munkavégzés során felhasznált adatok gyakran nagyon bizalmas, érzékeny információkat 
tartalmaznak. Azok elvesztése, vagy illetéktelen kezekbe kerülése komoly gondot jelenthet a 
vállalatnak. Ezért a vállalaton belül sokszor komoly adatvédelmi szabályok élnek: Pl. az 
ezeket az információkat tartalmazó iratok bizalmas vagy netalántán szigorúan bizalmas 
iratoknak minősítik, és külön TÜK (titkos ügyirat-kezelési) szabályokat vezetnek be ezek 
kezelésére. Az ezeket az információkat tartalmazó fájlokhoz a hálózati hozzáférések 
szigorúan korlátozottak és ellenőrzöttek. Amint azonban ezek az információk a vállalat falain 
kívülre kerülnek, ez a védelem azonnal megszűnik. Út közben, de akár otthon is az 
adathordozók számos veszélynek vannak kitéve: könnyebben sérülhetnek, elveszhetnek, 
ellophatják őket, vagy csak az adatot másolhatják le róluk. A vállalat telephelyén működő 
beléptető rendszerek, mindenféle biztonsági kontrollok és rendszabályok általában már nem 
ültethetőek át a magánlakásokra. A vállalaton belül kialakított védelmi szint ritkán valósítható 
meg a munkatársak otthonában, lakásában. Ez pedig mindenképp a biztonság 
csökkenésével jár. 

Megoldást persze minden problémára lehet találni, és az első lépés a megoldás 
megtalálásában mindig magának a problémának az azonosítása és tudatosítása. 
Természetesen az otthoni munkavégzés teljes beszüntetése nem mindig valósítható meg. 
Azonban, – mint az élet más területein is, – ha otthoni munkavégzésre kerül a sor, érdemes 
az elején a lehetséges veszélyeket és az azok elleni védekezés módját átgondolni. A 
lehetséges veszélyek átgondolásánál – noha ez itt egy kicsit furcsán hangzik – nem árt, 
hogyha egy bizonyos fokú paranoiával gondolkozol. Ezzel kapcsolatban olvasd el a 
„Paranoia. A szükséges minimum?” c. írásunkat is! 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  157 / 168 

9.3 Mindenkit, ... kivéve a gyevi bírót! 

Dr. Horváth Zsolt 

A főnöki kiváltságok veszélyei 

Kiváló IT biztonsági rendszert üzemeltetsz. Nagyon jó szakember a rendszergazdád, igazi 
guru. Büszke is vagy rá! Nem kicsit, nagyon! Olyan biztonsági rendszabályokat vezetett be, 
amikkel minden betörés, adatlopás, vagy egyéb informatikai veszély tulajdonképpen teljesen 
ki van zárva! És mégis megtörtént... 

Majd amikor másfél hónap múlva ismét találkozunk, szomorúan panaszolod el, hogy ellopták 
a notebookodat, és vele odaveszett a teljes üzleti levelezésed is, sőt még az új tender 
előkészítő kalkulációs számításai is. Ekkor zavartan kérdezem, hogy hogyan veszhetett ez 
mind el a „szuperbiztos informatikai védelmi rendszer mellett”? Hiszen akkor legalábbis 
naponta kellett volna a notebookodról mentésnek készülnie a szerverre, ahonnan 
mindent vissza tudnál hozni! Ekkor kiderül, hogy a Te notebookod kivétel a mentési 
rendszer alól, mert vezetőként nem akarod, hogy a Te gépeden lévő információk a közös 
tárhelyeken is fenn legyenek. 

Elgondolkoztam az eseten, mert több tanulsága is van! 

A biztonsági rendszernek az a célja, hogy bizonyos események bekövetkezésekor védelmet 
nyújtsanak. Ha ezek alól kivételt teszünk, akkor a kivételek idejére vagy esetére megszűnik a 
védelem. Ez több szempontból is kimondottan veszélyes: 

- Sokszor éppen a vezetői beosztású kollegák, alkalmazottak azok, akik a legtöbb 
bizalmas információval dolgoznak. Éppen ezért a védelemre legjobban náluk van 
szükség! Értelmetlen dolog pont náluk feloldani a védelmet. 

- Ha maga a vezető sem veszi komolyan a biztonsági rendszabályokat, akkor ezt a példát 
mutatja beosztottai számára. Így még ha a beosztottaknak elő is vannak írva a biztonsági 
szabályok betartása, nem fogják komolyan venni, hiszen ha a főnöknek magának sem 
fontos … 

- Sokszor a vezetői kivételekre úgy tekintenek, mint kiváltságokra. Ha ezt az igazgatónak 
szabad, akkor a helyettesének is. Sőt, akkor már kijár a „következő nagyon fontos 
embernek”, és így tovább. És ez egy láncot indít be, tulajdonképpen az értelmetlenség 
láncát, ami végül teljesen a biztonsági rendszabályok fellazulásához és 
működésképtelenségéhez vezet. 

De nézzük tisztán biztonsági szempontból a dolgot! Ha valamilyen oknál fogva szükség van 
egyes (pontosan definiált esetekben) kivételek beiktatására, akkor is legalább ügyeljünk arra, 
hogy a biztonság ne sérüljön! Mit jelent ez a gyakorlatban? Azt, hogy a kivétel létrehozásával 
bizonyos esetekben feloldottunk néhány védelmet, akkor azokban az esetekben (legalább) 
ugyanazt a védelmi szintet vissza kell állítani, legfeljebb másik védelmi intézkedéssel. 

A fenti példánál maradva az említett vezető ismerősöm, ha már nem akarta a notebookján 
lévő adatokat a vállalati közös szerverre rendszeresen kimenteni, akkor legalább otthon, 
naponta esténként készíthetett volna a munkaállományokról mentést valamilyen külső 
adathordozóra, pl. egy külső merevlemezre. Ezzel elérhette volna, hogyha bármilyen okból 
adatvesztése van, legrosszabb esetben a megelőző napi esti állapotot mindig vissza tudta 
volna állítani. 

(Másik kérdés az ellopott notebook esetében az adatok illetéktelen kezekbe kerülése, de 
ezekkel a témákkal majd egy másik írás keretein belül foglalkozunk.) 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  158 / 168 

9.4 Az USA-ban 12 másodpercenként megtörténik… Az 

auditjainkról tudjuk: nálunk sem áll jobban az 

információbiztonság! 

Dr. Horváth Zsolt 

Auditokon rendszeresen visszaköszön, hogy a bizalmas adatok és információk védelmében 
a legtöbben mostohagyerekként kezelik a notebookokat, pontosabban az azokon tárolt 
adatokat. Annak ellopására senki sem gondol, és senki sem hiszi el, hogy „őtőle is el lehet 
lopni, hiszen ő mindig is annyira vigyázott rá”. Egészen addíg, amíg valóban el nem lopják. 

Az FBI statisztikái szerint 12 másodpercenként ellopnak egy laptopot Amerikában, de a 
helyzet a világ más részein sem biztatóbb. Nálunk is talán a notebookok és az azokon tárolt 
adatok azok, amelyek a legnagyobb kockázatnak vannak kitéve. 

Az egyre zuhanó gépárakkal szemben az azokon tárolt adatok értéke folyamatosan nő. 
Ráadásul ezek jelentős része bizalmas információ, amelyeket gyakorlatilag védtelenek. 
Üzleti bizalmas levelezések, tervek, kalkulációk, ügyfélre vonatkozó vagy banki adatok, 
jelszavak, vagy egyéb személyes információk kerülnek így könnyedén illetéktelen kezekbe. 
Legtöbbször már nem is maga a notebook (laptop) a tolvajok fő célpontja, hanem a rajta 
tárolt adatok, információk. Az ezekkel való visszaélés komoly veszélyt jelenthet bármelyik 
cég vagy magánszemély számára. 

Hogyan lehet védekezni az ellopott notebookok általi károkkal szemben? 

100 %-os védelem itt sincs, de megfelelő odafigyeléssel és elővigyázatossággal nagyon 
hatékonyan tudunk védekezni, csökkentve ezzel a veszteségeket, megnehezítve a tolvajok 
dolgát. 

A különböző jellegű károkkal szemben különbözőek a védekezési módok, sőt sokszor a 
különböző védekezési módok kombinációit (együttes használatát) is érdemes 
alkalmazni. 

Amit tehetsz, hogy megelőzd a lopást 

A legelső és a legjobb persze az, hogyha el sem lopják a gépünket. A gépellopás kockázatát 
a legegyszerűbben akkor csökkentjük, hogyha minél kevesebb veszélynek tesszük ki. 
Gondolok itt a következőkre: 

- Csak akkor vigyük magunkkal a notebookot, ha az tényleg feltétlenül 
szükséges. Itt is igaz az a mondás, hogy „addig jár a korsó a kútra, amíg …” el nem 
lopják, hogyha notebookról van szó. Aki mindenhová a notebookjával jár, annál 
lényegesen nagyobb a kockázata, hogy az elvész vagy ellopják. 

- Ne hagyjuk nyilvános helyen, vagy parkolóban őrizetlenül a notebookot, pláne 
ne látható helyen. A „csak egy pillanatra letett” vagy a „parkoló autók ülésén” 
otthagyott notebookok (táskában vagy anélkül) szinte felkérésnek számítanak a 
zsebtolvajoknak, alkalmi tolvajoknak is. Még az autó zárt csomagtartójában otthagyott 
notebook is komoly veszélyt jelenthet, ha azt a leparkolás után jól láthatóan tettük 
oda be, majd lezárva az autót távoztunk. 

- Munka közben – különösen ha nem a saját irodánkban vagyunk, – ahol lehet, 
használjunk ún. „Kensington-zárat”. Konferenciákon, tárgyalásokon vagy egyéb 
rendezvényeken gyakran szükséges a notebook, amit sokszor a tárgyalások vagy 
rendezvény szünetében hosszabb-rövidebb időre ott hagyunk. Ugyan az üresen 
maradt pl. tárgyaló ajtaját bezárják (legtöbbször csak kilincsre), mégis nagyon nagy 
meglepetés érne minket, hogyha visszaérve a saját notebookot már nem találnánk 
ott. Az elmúlt években gyakorlatilag már az összes notebookot / laptopot úgy 
gyártják, hogy csatlakoztatható hozzá egy kis zárral egy hosszabb, hurokba végződő 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  159 / 168 

erős, speciális drótszálakból kialakított kötél, amely fix tárgyakhoz könnyen 
hozzáhurkolható (pl. radiátor, asztalláb keresztpánt felett, …). Ennek illetéktelen 
leszedése csak nagy fáradság árán és különleges szerszámmal, vagy a notebook 
maradandó súlyos megrongálásával lehetséges csak, megnehezítve az alkalmi 
tolvajok dolgát. 

Ha már bekövetkezett a baj 

Ha ellopták a notebookot, – a legfontosabb, hogy minimalizáljuk a kárt. Ez egyrészt áll az 
adataink elvesztéséből, másrészt azok illetéktelenek kezébe kerülésétől. Ezek ellen a 
következő lehetőségek nyújtanak különböző szintű védelmet: 

- Mentsük rendszeresen (pl. szükség esetén naponta) adatainkat. Nagyon sok 
vállalatnál már gyakorlattá vált a szervereken tárolt adatok rendszeres mentése, ami 
azonban általában nem terjed ki a notebookokra, és egyéb mobil eszközökre. Ha a 
notebook adatait legalább naponta lementjük pl. a szerverre, vagy valami más, 
független adathordozóra vagy mentőegységre, akkor a legrosszabb esetben is 
maximálisan egy napi adatbevitelünk veszhet el, és a mentésből gyorsan 
visszaállíthatók a munkához szükséges adataink. 

- Ne a notebookon tároljuk érzékeny adatainkat. A bizalmas információkat nem 
lehet a notebookkal együtt ellopni, ha azok nincsenek is ott! Ezt megoldhatjuk 
többféleképpen is. Például úgy, hogy vagy külön adathordozón (pl. flash memóriákon) 
tároljuk a szükséges adatokat, vagy a notebookról a felhasználási helyen internet 
segítségével csatlakozunk a saját szerverünkhöz, és onnan használjuk az adatokat a 
munkára. (Természetesen ezekben az esetekben mind a flash memória 
biztonságára, mind pedig az internetes távoli kapcsolat biztonságára külön oda kell 
figyelni.) 

- Titkosítsuk a notebookon tárolt adatokat, vagy akár az egész notebookot magát 
is. A titkosítva tárolt adatok visszafejtése ugyan nem lehetetlen, de a jelszó ismerete 
nélkül – erős (kis és nagybetűket, valamint speciális karaktereket egyaránt 
tartalmazó) jelszó esetén – akkora befektetést igényel, hogy az már az esetek 
többségében nem éri meg a tolvajoknak. (Sokszor többe kerül visszafejteni az erős 
védelemmel ellátott titkosított kódokat, mint amekkora hasznot az azzal való 
visszaéléssel remélhetnek.) 

- Nehezítsük meg a notebookhoz való hozzáférést. A notebookhoz való legelső 
védelmi vonal, a Windows jelszó sajnos nagyon gyenge védelmet jelent. Kis 
informatikai hozzáértéssel könnyen kikerülhető, vagy éppen sokszor megszerezhető 
vagy feltörhető maga a jelszó is. Éppen ezért sokszor célszerű a meglévő jelszó 
mellé egy másik elven működő (pl. birtok vagy biometriás alapú) védelmet 
alkalmazni. „Birtok alapú” védelem lehet egy olyan eszköz, amit csak én birtokolok, 
ami egyedi, és ami feltétlenül kell a belépéshez. Ilyenek például a különböző token 
alapú azonosítók (pl. chipkártyán, vagy USB-n csatlakoztatható eszközön). Ilyenkor a 
notebook a megadott jelszó után csak a megfelelő token csatlakoztatásával 
működőképes. Ekkor célszerű odafigyelni arra, hogy a tokent ne a notebookal együtt 
tároljuk, és amikor (rövid időre) is otthagyjuk (pl. egy tárgyalóban) a gépet, akkor a 
tokent húzzuk ki és vigyük magunkkal. A biometriás azonosítás mindig az ember 
valamely egyedi tulajdonságán (pl. ujjlenyomat, retinahártya, stb. ellenőrzése) alapul. 
Számos notebookon alkalmazták, hogy maga a notebook tartalmazott egy 
ujjlenyomat kiértékelőt, amit a belépési azonosítások részeként használ. 

- Végezetül: kövessük nyomon a tolvajt! Ehhez külön technikai felkészültség, illetve 
a notebookra telepített néhány célszoftver is kell. Ezek a módszerek azt használják 
ki, hogy ma már nem nagyon találni internet-csatlakozás nélküli notebookot, amit 
valószínűleg előbb vagy utóbb csatlakoztatni fognak az internethez. Ilyenkor az 
egyszerűbb megoldások elküldik egy előre beállított szerverre vagy elektronikus 
levélcímre a csatlakozási pont adatait, például az IP címet, aminek alapján 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  160 / 168 

esetenként meg lehet tudni, hol használják gépünket. A beépített webkamerával 
rendelkező notebookoknál pedig még azt is be lehet állítani, hogy észrevétlenül 
készítsen egy képet az gép előtt ülő személyről, és azt is küldje el az interneten 
keresztül. 

9.5 Adatszivárgás? Garantálva! 

Dr. Horváth Zsolt 

Ön rábízná idegenekre a bizalmas adatait? Idegen kezekbe kerülve, már a családi fotók, 
videók is kellemetlen pillanatokat okozhatnak. A bizalmas üzleti adatok szivárgása pedig 
egyenesen katasztrofális hatásokkal járhat az adott vállalkozás számára. Pedig hányan 
teszik ezt meg nap mint nap úgy, hogy közben nem is gondolnak rá! 

Manapság egy-egy merevlemez, USB-s memória, vagy akár egy mobiltelefon is kritikus 
üzleti adatokat rejthet: 

- szerződéseket, 
- partnerek listáját, ügyféladatokat, 
- banki kivonatokat, és még hosszasan sorolhatnám! 

Ön rábízná idegenekre a bizalmas adatait? 

Magától értetődőnek tűnik a nemleges válasz, mégis számtalan esetben bízzuk ezeket a 
kritikus adatokat idegenekre! Hogyan, és miért tesszük mindezt? 

A megvásárolt hardver elemekre garancia jár. Ez természetes. Ha garanciaidőn belül 
elromlik, akkor a kereskedő (vagy a gyártó) kijavítja vagy kicseréli újra, jóra. Sokszor a csere 
egyszerűbb, és olcsóbb a javításnál. Ilyenkor leadjuk a régit, és visszük is haza az újat, és 
persze örülünk. 

Leadjuk cserére/javításra a merevlemezt, az USB-sticket, a diktafont, a kamerás mobilt, 
egyszóval a hardvert, és velük együtt a töménytelen mennyiségű információt! Ne gondolja, 
hogy azért, mert a hardverhiba miatt a mi számunkra nem hozzáférhetőek az adatok, 
azokhoz egy szakember sem férhet hozzá! Ugyan már! 

Rendben, fogadjuk el, hogy információbiztonsági szempontból, a garanciában leadott 
hardverelemekre, adathordozókra is figyelni kell! Mit lehet tenni? 

Akik már kerültek ilyen helyzetbe, és megpróbálták elkerülni adataik illetéktelen kezekbe 
kerülését, azok se jártak mind sikerrel. Bemutatok néhány próbálkozást: 

- Adjuk oda a hibás adathordozót az adatok nélkül! Sokszor – éppen a hiba miatt – 
lehetőségünk sincs azokat az adatokat lementeni és letörölni az adathordozót. (Ehhez 
speciális eszközök és tudás kell, amivel az átlagos felhasználók nem rendelkeznek.) Így 
mégis kénytelenek vagyunk az adathordozót az adatokkal (!) együtt leadni a 
kereskedőnél vagy szakszervizben, hogy megkapjuk helyette az új eszközt 

- Kérjük vissza a bemutatás után a hibás adathordozót, mondván hogy a rajta lévő adatok 
az mi tulajdonunk, ami bizalmas információt képez. A legtöbb esetben kemény ellenállás 
a válasz. A felhozott érvek nem hatották meg a garanciát adó partnert, akik csak úgy 
adnak új eszközt, ha a régit visszakapják. Mondván, a rajta lévő adatok őket nem 
érdeklik, de őket is kötik a szabályok. (Hallottam olyan esetekről is, amikor felajánlották a 
töredék áron való visszavásárlás lehetőségét.) 

- Adjuk oda használhatatlan állapotban az adathordozót, hogy biztos ne lehessen arról 
adatot visszaállítani. Ez elérhető pl. a merevlemez fizikai szétverésével (kalapács, szög, 
…). A baj csak az, hogy ezzel azonnal elvesztenénk a garanciára való jogot is, hiszen a 
brutális mechanikai beavatkozás nem nevezhető használati célnak történő 
beavatkozásnak. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  161 / 168 

- Gondolkozzunk előre, és már a vásárlásnál kössük ki, hogy a cseregarancia esetén 
fogadja el a szállító, hogy nem kapja meg tőlünk a hibás eszközt. Magánember vagy 
kisvállalkozás általában nincs olyan alku-pozícióban, hogy ilyen igényt érvényesíteni 
tudna, de nagymegrendelők esetén is ritka ennek az elfogadása. A legtöbb szállító 
mereven elzárkózott ez elöl, vagy cserébe irreálisan magas árat határoz meg. 

Választani kell tehát: Vagy kiadom a bizalmas adatokat és adatbázisokat 
(reménykedve), vagy nem tudom érvényesíteni a garanciát! Sok cégvezető – költség 
okokból – a garancia érvényesítését választja! Nézzük meg, mi a feloldhatatlan (vagy annak 
tűnő) ellentmondás oka: 

Az szállító érdeke nyilvánvalóan a visszaélések elleni védekezés. Tehát igazolnia kell tudni, 
hogy érvényes a garancia, azaz 

- valóban az ő termékéről van szó, 
- valóban garanciaidőn belüli még, 
- valóban meghibásodásról van szó, valamint hogy 
- nem szakszerűtlen használat következtében történt-e. 
- továbbá ki akarja zárni annak lehetőségét, hogy valami ügyes szakember az 

ügyfélnél maradt régi hibás terméket megjavítva azt is használni tudja, az odaadott új 
mellett! 

A felhasználó oldaláról érdeke pedig: 

- a hibás eszköz helyett egy új, jó használata (hiszen megfizette az árát!), 
- a régi, hibás használata nem szükséges, de 
- az azon lévő adatokhoz soha, senki, semmilyen technikával ne férhessen hozzá! 

Ezek egyik oldalról sem egymásnak ellentmondó érdekek. Ahogy az emberek és cégek 
rádöbbennek az adataik értékére, úgy fog nőni az igény azok védelmére, beleértve az 
adathordozók garanciájának érvényesítésekor is. Ez a folyamat már beindult. 

Lépni kell ennek a problémának a megoldására! Elsősorban a szállító (a garanciát adó 
partner) feladata annak az eljárásnak a kidolgozása, amivel az adathordozók 
garanciájának érvényesítésekor egyértelműen garantálni tudja a megbízó adatainak 
biztonságát, cseregarancia esetén a megsemmisítését, hozzáférhetetlenségét. Aki ezt 
hamarább tudja biztosítani, annak ez még komoly versenyelőnyt is jelenthet! 

Ha Ön ilyen hardverelemeket gyárt, vagy ezekkel kereskedik: használja ki ezt a lehetőséget! 
Az információbiztonság garantálása komoly érv lehet Ön mellett! 

9.6 A selejt(ezés) bosszúja! 

Dr. Horváth Zsolt 

Amit selejtezünk, az számunkra már nem képez értéket! De biztos, hogy másnak sem? 
Milyen információt juttatunk ki és hová? Milyen veszélyeket jelent ez? 

Nemrégiben egy barátom büszkén mesélte, hogy ritka szerencsés helyzetben vannak, mert 
most kezdik el annak a múlt század elején épült belvárosi lakóháznak a felújítását, amelyben 
a lakása van. 

A szerencséjük nem is ebben van, hanem abban, hogy a felújításhoz különleges 
szerencsével sikerült megszereznie a lakóépület teljes közmű térképét. – Erre én értetlenül 
néztem rá, hiszen naivan gondoltam, hogy ez természetesen megvan az illetékes 
önkormányzat építészeti osztályán. – Ezek után ő felvilágosított, hogy az ilyen idős 
épületeknél már többnél nincsenek meg a régi közmű térképek, sőt újabbak se. Viszont 
nemrégiben az önkormányzat mellett elsétálva az egyik kapualjban talált néhány konténernyi 
kiselejtezett régi aktát, amelyek közt fellelte az ő házuk teljes közmű dokumentációját is. 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  162 / 168 

Mérnökember lévén azonnal felismerte, és lecsapott rá, így most könnyebben tudnak a 
felújítás tervezésének nekifogni. 

Az eseten azóta elgondolkoztam. Megértem, hogy intézményeknek, hivataloknak gondot 
okoz a régi, akár 20-30 vagy 50 éves dokumentumok tárolása. Azonban az így kiselejtezett 
információk, amelyek még ma is élő rendszerekre vonatkoznak, kerülhettek volna rossz 
kezekbe is. Manapság, amikor a terrorista támadások korszakát is éljük a világban, képzeld 
csak el, hogy micsoda kincs lenne ez az információ terroristák számára? És ezek az adatok 
ki lettek téve az utcára, szabad prédára bárkinek, aki arra jár és él az alkalommal! 

Az esetet továbbgondolva, hasonló problémával találja szemben magát nagyon sok 
cég és vállalkozás, amikor selejtezni kényszerül! 

Mi is kerül általában kiselejtezésre? 

Ha régóta működik már a vállalakozásod, akkor már felhalmozódott rengeteg olyan irat, 
dokumentum vagy régi floppy lemez (és CD), amelyekre már évek óta nem volt szükség. Ha 
egy idő után problémát okoz annak tárolása, és túl vagy a törvények (ill. APEH) által előírt 
tárolási kötelezettségen, akkor azokat az iratokat és lemezeket nyugodt szívvel kidobálod. – 
Gondolsz-e vajon arra, hogy az azokon lévő adatok, illetéktelenek kezébe jutva veszélyt 
jelenthetnek-e még rád, vállalkozásodra, vagy bárki másra nézve? – Legtöbbször nagyon 
kevesen gondolnak ebbe bele! 

De mit csinálnál például a számítógéped régi meghibásodott merevlemezével, miután 
már némi bosszúság után kicserélted újra? Gondolom, egyszerűen kidobnád a régit, vagy 
odaadnád valamelyik PC-s haverodnak, hogyha meg tudja még javítani, akkor az 
merevlemezként működik. És ilyenkor belegondoltál abba is, hogy azon a meghibásodott 
merevlemezen milyen üzleti adataid, milyen partnereidről szóló adatok, stb. volt még rajta? 
Biztos, hogy akinek a „hibás” merevlemezt odaadtad, vagy aki a kidobott merevlemezhez 
hozzáférhet, annak Te odaadtad volna az azon szereplő üzleti adatokat is? Mert 
tulajdonképpen azt tetted! 

Hasonló a helyzet a régi, több éves „levetett” vállalati számítógépekkel, amelyeket 
iskoláknak szoktak odaajándékozni, vagy ismerősök ismerőseinek jelképes áron eladni. 
Számos esetben történt meg, hogy a számítógépekkel nemcsak az operációs rendszert 
adták oda, de a rajta lévő összes alkalmazást és céges adatot, teljes adatbázist is. 
(Rosszabb esetben kinyerhetők belőle a vállalat alkalmazottainak hálózati bejelentkezési 
nevei és jelszavai is!) Mekkora kárt lehet ezekkel az információkkal okozni? 

A kiselejtezett adathordozókkal a rajta lévő adatok is kiselejtezésre kerültek. Sokszor nem 
megengedhető azoknak az adatoknak illetéktelen kezekbe jutása. Ilyenkor a selejtezést 
olyan módon kell megoldani, hogy az adathordozókon lévő adatok megsemmisítése legyen a 
cél. Mit jelent ez a hétköznapi életre vonatkoztatva? Azt, hogy papírok esetén azokat be kell 
darálni, vagy (biztonságos helyen) el kell égetni, vagy valami más módon kell 
olvashatatlanná tenni. Elektronikus adathordozókat pedig fizikailag kell használhatatlanná 
tenni, úgy, hogy abból adat kiolvasása is lehetetlen legyen. 

Hogyan kerülheted el az ilyen veszélyeket? 

Hiszen az nem megoldás, hogy nem selejtezel ki soha semmit! A selejtezés néha 
elkerülhetetlen. Ha viszont tudatában vagy a veszélynek, akkor szabályozd ezt a folyamatot! 
Fontos, hogy lenne azt meghatározni, hogy az egyes adathordozók esetén hogyan történjen 
az azokon lévő információk biztonságos megsemmisítése! 


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  163 / 168 

9.7 ”Soha, de soha nem vennék részt egy piramisjátékban... 

Dr. Horváth Zsolt 

...és kéretlen levelet sem küldök tovább soha!(?)” 

Nemrégiben egy barátom panaszkodott, hogy postafiókját telíti a rengeteg spam, a rengeteg 
kéretlen levél. Ráállt, hogy azonnal törli őket, de így is sok ideje elmegy a kéretlen levelek 
törlésével. És ami a legrosszabb: sokszor magát az üzletet, valódi emberi kapcsolatokat 
jelentő levelek szinte elvesznek a sok szemét között! 

Itt elgondolkoztam egy kicsit. 

A megfogalmazásából kiderült nekem, hogy a kéretlen levelet azonosítja a spam-mal, vagyis 
az ismeretlen küldőtől származó tömegesen szétküldött kéretlen reklámlevéllel. (Egyébként 
ezeknek csak egy része a kéretlen reklámlevél, másik része mindenféle kártékony kódot 
tartalmazhat, pl. vírust, kémprogramot vagy egyéb ártalmas programrészt, vagy olyanra való 
hivatkozást.) 

Mindeközben nem gondol a kéretlen levelek (spam) másik nagy csoportjára, amit 
sokszor, „jószándékúan” mi magunk terjesztünk! 

Miről is van szó? Ez az ún. „hoax”, azaz ugratás vagy megtévesztés. Csakhogy ez az 
ugratás komoly információbiztonsági kockázatot, veszélyt jelenthet. 

Biztosan Te is sokszor kapsz ismerőseidtől olyan „körlevelet”, amelyet egyszerre 10-20 vagy 
több ismerősnek küldtek szét, és amiben megkértek, hogy ezt Te is továbbítsd minél több 
ismerősödnek. Ezek a levelek a legritkább esetben származnak közvetlenül attól az 
ismerősödtől, akitől kaptad. Ők is már egy lánc részeként kapták meg, és a levél tartalma 
gondoskodik arról, hogy a láncot ők is folyatassák! Milyenek ezek a tartalmak? Sokfélék, 
és mintha egy valódi marketinges írta volna őket: az érzésekre és érzelmekre próbálnak 
hatni. Lehetnek például olyanok, amelyek valamilyen nemes cél érdekében (minél 
meghatóbb, annál jobb) pénzt próbálnak gyűjteni, vagy bizonyos tevékenységre (pl. adott áru 
vásárlása vagy épp bojkottálása) buzdítani, vagy egyéb. Mások pedig egyszerűen csak igen 
nagyméretű (több megabájtos) csatolt állományokban tartalmaznak mindenféle 
„bölcsességeket”, amelyek felszólítanak arra, hogy legalább 10 vagy 20 embernek küldd 
tovább. Ezek a levelek figyelmeztetnek arra, hogy amennyiben ezt nem teszed, akkor 
hamarosan nagyon nagy szerencsétlenség ér, vagy éppen valami nagyon jó dolog nem 
történik meg veled! 

Az ilyen leveleket így nagyon sokan – eleget téve a levél kívánalmának – továbbküldik 
ismerőseinek. Ezzel komoly információbiztonsági veszélynek téve ki magukat, és barátaikat, 
akiknek jó szándékúan továbbítottak ezeket a leveleket. 

Milyen veszélyeket rejt ez magában? 

- Nem tudhatod, hogy az ily módon megkapott mellékleteket (csatolmányokat) 
megnyitva azok nem tartalmaznak-e valamilyen kártékony kódot (pl. vírust, 
kémprogramot, rootkitet, …). A legtöbben ilyenkor éppen azért nem is gyanakodnak, 
mert mindenki közvetlen és megbízhatónak ítélt barátjától vagy ismerősétől kapja a 
levelet. Természetesen ilyen esetben a neked küldő barátod vagy ismerősöd ugyanúgy 
átverés (esetleges fertőzés) áldozatává vált, ahogy Te is gyanútlanul küldöd tovább és 
terjeszted a számítógépen kórokozót! További kellemetlenség, hogy amikor ez 
kiderül, akkor utána sokszor külső (informatikusi) segítség kell a számítógép (és 
netalán a helyi hálózat) megtakarítására, nem is beszélve ennek költségéről, 
valamint az emiatt munkakiesések veszteségeiről. 

- A leveleket a legtöbben az egyszerű „továbbítás” gombbal küldik tovább, és a 
címzetteket pedig felsorolják a „címzett” mezőben. Ez azt eredményezi, hogy aki kapja, 
az egyszerre látja a címzettek sorban egy csomó más ismeretlen ember e-mail címét, 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  164 / 168 

továbbá sokszor a megelőző fordulókban lévő e-mail címeit is. Így nem egyszer egy 
ilyen megkapott levélben mintegy 50-100 ismeretlen e-mail cím található. Ha valaki 
– rosszindulatúan – kéretlen reklámlevelek indításához (spam-indításhoz) e-mail címlistát 
szeretne gyűjteni, akkor ez is kiváló módszer rá! 

Tanács: ha mégis úgy döntesz, hogy megkapott körlevelet továbbküldöd, akkor legalább 
töröld a kapott címlistát, és igyekezz úgy címezni, hogy az egyes címzettek se láthassák 
egymás címeit! 

- Végül, de nem utolsó sorban hasonlóan a piramisjátékhoz (Ponzi séma), ha mindenki 
sok ismerősnek küldi tovább a levelet, és azoknak a nagy része ugyanígy folytatja a 
láncot, akkor egy idő után minden egyes levél önmagát hatványozottan megsokszorozva 
terjed az interneten. Ez nagymértékben – hasonlóan a spam-ekhez – leterheli (esetleg 
részlegesen túlterheli) a hálózatot és az egyes levelező szervereket, valamint (túl)telíti a 
postafiókokat. (Különösen igaz ez a nagyméretű csatolmányokat tartalmazó levelek 
gyors elterjedésére.) 

„De amikor sokan tényleg rá vannak szorulva a segítségre!” 

Független szakértői vélemények szerint az interneten keringő „segítő” leveleknek a 
nagyobbik része csalás, a segítség vagy pénz nem oda megy, ahová azt a jóakarók szánták. 
A megmaradt kisebbik rész többségében pedig már rég nem aktuális akkor, amikor a levél 
még körbejár az interneten. Ilyen módon az internetes, segítségkérő levelek kevesebb mint 
10 %-a olyan, ami valóban annak szolgálja a segítséget, akinek kérték, és akkor még 
szükséges is a segítség. Természetesen ez nem azt jelenti, hogy az összes segítségkérő 
levél garantáltan hamis, mégis érdemes mindig elgondolkozni, … és óvatosnak lenni! Az 
információbiztonság fenntartásának az egyik alapelve az állandó éberség, a 
folyamatos figyelés, és egy csipetnyi paranoia. (Ezzel kapcsolatban olvasd el a 
„Paranoia. A szükséges minimum?!” c. írásunkat.) 

Nem a jó szándékú segítségnyújtásról szeretnélek lebeszélni, hanem attól megóvni, 
hogy annak álarca mögött valóban csalás áldozatává válj! Tehát… csak óvatosan! 

9.8 A bankok, a nagyvállalatok és a webshopok álma 

Dr. Horváth Zsolt 

A tűzfalak, az SSL és a zárt szerverek eredménytelenek a web alkalmazások támadása ellen 
történő védekezésben! A bankok, a virtuális bankszámlák, a nagyvállalatok, a webshopok és 
a legtöbb, alkalmazásokat futtató szolgáltatók weboldalai gyenge pontjai a vállalatok 
információs technológiai rendszereinek. A weboldalak 70%-án olyan biztonsági rések 
találhatóak, amelyek közvetlenül veszélyeztetik a vállalatok értékes adatait.  

Ezekre a veszélyekre, és egy ellenük használható eszközre hívja fel a figyelmet 
Gyebnár Gergő egy már megjelent cikkében, amelyet hasznossága miatt itt is 
bemutatunk. 

A bejelentkezési oldalak, a vásárlási platformok, a fórumok, a chat alkalmazások és a 
dinamikus tartalmak olyan áthatolható réseket nyitnak egy-egy vállalat IT rendszerén, 
amelyeket a tehetséges hekkerek előszeretettel használnak ki adott cég adataihoz való 
hozzáféréshez. 

A támadásokat általában a 80/433-as porton hajtják végre a tűzfalon keresztül, az operációs 
és a hálózatbiztonsági rendszer mentén, így eljutnak az alkalmazás, valamint a vállalati 
adatok központjába. 

Az internetes alkalmazások az esetek több mint kétharmadában nem megfelelő 
gondossággal kerülnek tesztelésre, ugyanis kevés esetben áll rendelkezésre egy 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  165 / 168 

szofisztikált keresőmotor, amely átfogó képet adhat a szakembereknek a lehetséges 
behatolási pontokról, hibákról. 

Az elemzők a világ leghatékonyabb analitikai eszközeként az Acunetix Web Vulnerability 
Scanner (WVS) alkalmazást tartják, amely beépül a vizsgált honlap rendszerébe, és nincs 
olyan rés, amelyet fel ne fedezne. Precíz keresést biztosít a forráskódban elhelyezett 
szenzorok visszajelzései alapján, automatikus JavaScript elemző segítségével tesztelhetőek 
az Ajax és Web 2.0 alkalmazások. A legfejlettebb SQL befecskendezés és XSS teszterrel 
rendelkezik. Egyszerűen tesztelhetőek a webes űrlapok és a jelszóval védett területek 
(vizuális makró-rögzítő segítségével), kiemelt gyorsasággal képes oldalak ezreit vizsgálni (az 
oldalak működésének akadályozása nélkül), és olyan komplex internetes technológiákat is 
képes kezelni, mint a SOAP, XML, AJAX, JSON. 

A program felfedezi a réseket, hibákat, majd pillanatnyi tűzfalat állít fel, így a vállalat 
szakembere (vagy a hazai forgalmazó, amennyiben e szolgáltatással egybekötött 
megrendelés történik) forráskód szinten ki is tud javítani. 

Gyebnár Gergő, a magyarországi IT biztonsági forgalmazó cég szakértője elmondta: 
„Hazánkban egyelőre egyetlen vállalat használja ezt a szoftvert, ami annak tudható be, hogy 
speciális szakértelmet igényel, éppen ezért (a nemzetközi gyakorlat alapján), egy 
úgynevezett felügyeleti szolgáltatás kíséretében bocsátjuk a vállalatok rendelkezésre.” 

(Az eredeti cikk megjelent http://businessonline.prim.hu/cikk/2012/05/05/a_bankok-
_a_nagyvallalatok_es_a_webshopok_alma oldalon.) 

9.9 Jucika a hírharsona – avagy a nagyon erős lehet gyenge is 

Dr. Horváth Zsolt 

Az információbiztonsági szabvány sokaknak egy elvont és 
nehezen kezelhető dolognak tűnik, pedig mondanivalója 
nagyon is a hétköznapjainkról szól. Erre világít rá a 
Hétpecsét Információbiztonsági Egyesület által 2008-ban 
kiadott HÉTPECSÉTES TÖRTÉNETEK című kis könyv. Ez 
az ISO 27001 szabvány minden követelmény-fejezetéhez 
bemutat egy kis életszituációt, olyant, amellyel vagy 
hasonlóval szinte mindenki találkozhatott (volna) már. Ezek a 
történetek némi humorral mutatják be mindennapjaink 
botlásait, és a tanulságok pedig gondolkozásra késztetnek. 

Ebből a könyvből ízelítőül mutatok be két történetet, egyet 
most és egyet a következő írásomban. 

„Jucika a hírharsona – avagy a nagyon erős lehet gyenge 
is 

Esetleírás 

Az Elektronikus Biztonsági Rendszerház (továbbá ELBIZ), mint aki a biztonságtechnikában 
„utazik”, mindent elkövetett, hogy a saját háza táján a lehető legjobb biztonsági 
berendezéseket és eljárásokat alkalmazza. 

A közeli múltban, híre terjedt, a konkurens cégtől adatok szivárogtak ki. Az ELBIZ-nál 
elhatározták, amit lehet, megtesznek, velük ez ne forduljon elő. Az idáig az egyik fiatal 
mérnök látta el a rendszergazdai feladatokat „félállásban”. Meghirdették a rendszergazdai 
állást. Volt jelentkezés bőven. Kiválasztottak egy szakirányú végzettségű fiatal mérnököt, jó 
ajánlással. Az új seprű jól sepert. Tervet, szabályzatot készített, bevezette. A munkatársak 
berzenkedtek ugyan, hogy a számokat, jeleket, kis- és nagybetűket követelő jelszavakat túl 

http://businessonline.prim.hu/cikk/2012/05/05/a_bankok-_a_nagyvallalatok_es_a_webshopok_alma
http://businessonline.prim.hu/cikk/2012/05/05/a_bankok-_a_nagyvallalatok_es_a_webshopok_alma
http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  166 / 168 

gyakran kell cserélni. A vezetés a rendszergazda mellé ált, szépszóval, erővel támogatta az 
elképzeléseit. A rendszer kezdett beállni. 

Az ELBIZ munkatársak egy része minden igyekezetének ellenére is, képtelen volt fejben 
tartani a minduntalan megváltozó bonyolult jelszavakat. A Gizike bérszámfejtő kolleganő, aki 
a cég régi, nagy tudású, megbízható tagja volt. Titokban feljegyezte azokat, és ahogyan azt 
kedvenc krimijében látta, az asztalán álló írószeres csupor aljára ragasztotta. Jucika, a 
kotnyeles titkárnő, egy alkalommal észrevette a csupor indokolatlan emelgetését, de nem 
tudta mire vélni. 

Gizike a gondosan elkészítette a vezetők elképzelése szerint a béremelési intézkedést 
mielőtt elment szabadságra. Felvirradt Jucika napja. Beosont Gizike szobájába megemelte a 
csuprot és meglátta a feliratot. Kapásból beugrott mire szolgálhat. Kihasználta a kínálkozó 
lehetőséget, körülnézett Gizike gépében. Megtalálta a béremelési listát, elcsemegézett rajta. 
Kiét sokallotta, kiét kevesellette, úgy érezte ő például keveset. Nem sokára az ELBIZ-nél 
suttogni kezdték a bérrendezés adatait. 

Elgondolkodtató kérdések 

- Mennyire jó az az adatvédelmi szabályzat, amelynek betartása jelentős 
nehézségekbe ütközik? 

- Mennyire ellenőrizhető egy jelszó titokban tartása? 
- Detektálható-e egy jelszó kompromittálódása? 
- Megfelelő-e ELBIZ dokumentumkezelési szabályzata? 
- Kiterjed-e a dokumentumkezelési szabályzat a papír és az elektronikus 

dokumentumok kezelésére is? 
- Milyen mértékben kell felkészülni a rosszindulatú belső támadás ellen? 
- Bevezethető-e fizikai eszköz (kulcs) a megjegyzendő jelszavak kiváltására? 
- Hogyan vélekedjünk Jucika viselkedéséről? 

Információ- és adatvédelmi aggályok 

Minden védelmi rendszer annyira erős, mint a leggyengébb láncszeme. Hiába kiváló, 
lehallgatás biztos a hálózat, megbízhatóan teszi dolgát a tűzfal, Minden gépen ott a 
rendszeresen frissített vírusvédelmi rendszer, ha az emberi tényezőt nem veszik figyelembe. 

Az ELBIZ példájából látható, hogy az optimális jelszó kezelési házirend kialakítása nehéz, de 
rendkívül fontos feladat. Csak, a döntő többség által, betartható szabályokat szabad 
felállítani. A kisebbségről egyénileg kell gondoskodni.  
A kisebb biztonsági kockázatú munkakörök esetén megengedhető ritkábban cserélt esetleg 
könnyített jelszó. Ilyen esetben a jogosultság beállítással kell ellensúlyozni a veszélyt. 
Magasabb kockázatú helyeken fizikai kulcsok használatával lehet indokolt. 

Fizikai azonosító eszköz használatának további előnye a kompromittálódás detektálása. A 
kulcs hiánya a következő használat esetén kiderül. Előny továbbá, hogy az, ilyen elektronikai 
azonosító eszközök csak megfelelő felkészültséggel másolhatók, esetenként csak a gyártó 
által. 

Az azonosító kulcsok használatának további előnye, a többcélú felhasználhatóság. A 
beléptető rendszerrel közösen használva, vagy ha a kávéautomata is e kulcs használatával 
„csapolható”, a munkatársak rászoktathatók az eszköz maguknál tartására, ezzel a 
számítógépek lezárására.” 

9.10 Honnan jött ez az e-mail? 

Dr. Horváth Zsolt 

Az előző cikkben már bemutatott „HÉTPECSÉTES TÖRTÉNETEK – Információbiztonság 
az ISO 27001 tükrében” c. könyvből mutatok be ismét egy tanulságos történetet. Az eset 

http://www.minosegdoktorok.hu/kategoria/altalanos_kategoria/dr_horvath_zsolt


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  167 / 168 

tapasztalatait minden internetező figyelmébe ajánlom, hiszen óvatlanul is bárki könnyen 
hasonló jellegű csalás áldozatává válhat. 

A könyvet különösen azoknak ajánlom, akik meg szeretnék érteni, hogy az 
információbiztonsági szabványok követelményei hogyan kapcsolódnak a mindennapok 
problémáihoz, és ez által hogyan használhatják fel a szabvány tudását mindennapjaik 
biztonsági problémái megoldásában. 

A könyv megvásárolható a Hétpecsét Információbiztonsági Egyesületnél (elérhetőségek az 
egyesület honlapján: www.hetpecset.hu ), a nagyobb Alexandra könyvesboltokban, és 
interneten a Bookline rendszerében www.bookline.hu. 

„Honnan jött ez az e-mail? 

Esetleírás 

Külhoni Oszkár megint munkát keresett. Korábban már három alkalommal is dolgozott 
külföldön: kétszer Hollandiában és egyszer Belgiumban. Mindhárom alkalommal a Job van 
de Boeven Kft. közreműködésével talált megfelelő munkát. Most is meglátogatta a kft 
honlapját, hátha talál valami kihagyhatatlan lehetőséget, és szerette volna megrendelni a kft 
elmúlt negyedévi tájékoztató kiadványát is, amelyhez regisztrált felhasználók önköltségi áron 
juthattak hozzá. 

A kft honlapja teljesen megváltozott. Oszkár nem ismert rá. Egy kis keresgélés után 
megtalálta a regisztrációs ablakot, ahová regisztrált felhasználóként próbált bejelentkezni. A 
korábbi azonosítójával és jelszavával a rendszer nem engedte belépni. Azt a visszajelzést 
kapta, hogy nem regisztrált felhasználó. A regisztrációhoz adja meg nevét, címét és e-mail 
címét, amire hamarosan megkapja a belépéshez szükséges információkat. Így is történt. Az 
új azonosítókkal sikerült belépnie. 

Csodálkozva tapasztalta, hogy most szokatlanul kevés állásajánlatból válogathat. Egyik sem 
volt kedvére való. „Ha nincs is munka, de legalább megrendelem a katalógust.” – gondolta. A 
katalógus megrendeléséhez sok adatot kellett megadni, köztük születési év, cím, 
számlavezető pénzintézetének neve, számlaszáma, hitelkártya száma, lejárati ideje. A 
„Megrendel” gombra kattintott, de a rendszer jelezte, hogy érvénytelen születési dátumot 
adott meg. Valóban. „Adja meg születési dátumát és kattintson a Megrendel gombra!” szólt a 
számítógépen az üzenet. Oszkár ekkor véletlenül rápillantott a belépési azonosítókat 
tartalmazó, korábban kapott e-mailre és azt látta, hogy az egy ingyenes e-mail címeket 
biztosító szolgáltatónál bejegyzett e-mail címről jött. „Honnan jött ez az e-mail!?” – 
csodálkozott Oszkár és gyorsan lecsatlakozott az internetről. 

Elgondolkodtató kérdések 

- Regisztrált volna-e Ön Oszkár helyében? 
- Milyen jelek utalnak arra, hogy biztonságos a kereskedelmi szolgáltatás, és milyen 

jelek jelzik ellenkezőjét? 
- Mire enged következtetni az e-mail cím, ahonnan a válasz jött? 
- Helyesen járt-e el Oszkár, amikor nem adta meg ismételten születési dátumát? 
- Milyen további intézkedéseket kellene megtennie Oszkárnak? 
- Van-e tennivalója a Job van de Boeven Kft-nek? Ha igen, akkor mi az? Ha nem, 

akkor miért nem? 
- Milyen egyéb információkat gyűjtene be, ha Ön Oszkár helyében lenne? 
- Visszatérne-e honlapra? Miért? 

Információ- és adatvédelmi aggályok 

A bemutatott eset számtalan tanulsággal szolgálhat számunkra. Az, hogy a korábban 
megszokott honlap egy megváltozott képet mutat gyakori jelenség. A honlapok frissítése, 
aktualizálása lehetséges, de kellő körültekintésre is felhívja a figyelmünket. Jó, ha 
meggyőződünk arról, hogy nem törték azt fel, és nem módosították annak tartalmát. 

http://www.hetpecset.hu/
http://www.bookline.hu/


Válogatások a MinőségDoktorok.Hu honlapon 2007-2013 között megjelent írások közül 

© Szerkesztette: Dr. Horváth Zsolt  168 / 168 

További intő jel, hogy a korábbi regisztrációs azonosítók nem működnek, és újra kell magát 
regisztrálnia a felhasználónak. A regisztrációhoz, majd későbbiekben a kiadvány 
rendeléséhez szükséges információk részletessége további gyanakvásra ad okot. Nincsenek 
bizonyítékaink, hogy a honlapot feltörték-e vagy sem, de a jelek megkérdőjelezik a 
kereskedelmi tevékenység biztonságát. Lehet, hogy Oszkárnak nagy szerencséje van azzal, 
hogy téves születési dátumot adott meg. Már csak abban bizakodhat, hogy a „Megrendel” 
gombra való első kattintással nem kerültek továbbításra a megadott egyéb adatai. Javasoljuk 
Oszkárnak, hogy lehető leggyorsabban vegye fel a kapcsolatot a számlavezető bankjával és 
a Job van de Boeven Kft-vel is.” 

 


