
2 0 1 4 Redakcja: SITKO J., SZCZĘŚNIAK B.

14

UWARUNKOWANIA JAKOŚCI BADANIA
SATYSFAKCJI KLIENTÓW

1 4 .1 WPROWADZENIE
Doskonalenie systemu zarządzania jakością, zgodnie z wymaganiami normy ISO 9001,

powinno być determinowane informacją zwrotną od klienta. Do jednej z podstawowych i
najpopularniejszych metod gromadzenia informacji zwrotnych od klienta można zaliczyć
badanie ankietowe przeprowadzane bezpośrednio wśród klientów. W przypadku relacji
biznesowych (B2B - business to business, dostawca-odbiorca), przy pełnej identyfikacji
(odbiorcy) klienta, metoda ta wydaje się być odpowiednia z uwagi na niewielkie koszty i
niewielką czasochłonność. W celu zagwarantowania jakości - wiarygodnych wyników
badania satysfakcji klientów biznesowych należy przeprowadzać je pamiętając o szeregu
możliwych błędów i zagrożeń jakie mogą negatywnie wpłynąć na ich wiarygodność i
użyteczność.

W niniejszym artykule zawarto rozważania na temat determinantów wiarygodności
badania satysfakcji klientów biznesowych. Rozważania poparte zostały wynikami badań
przeprowadzonymi w jednym z dużych przedsiębiorstw przemysłowych mającym siedzibę na
terytorium Polski, obsługującym rynek europejski i świadczącym usługi dla innych
przedsiębiorstw (w relacjach B2B). Praktyki badania satysfakcji zostały opisane i poddane
krytycznej analizie w celu identyfikacji determinantów jakości badania satysfakcji klientów.

1 4 .2 BADANIE SATYSFAKCJI KLIENTÓW - WYMAGANIE NORMY ISO 9 0 0 1
Zadaniem systemu zarządzania jakością opartego na normie ISO 9001:2008 [6, 8] jest,

po pierwsze stworzenie warunków w organizacji które zagwarantują dostarczenie klientowi
wyrobu spełniającego wszelkie wymagania. Wymagania te obejmują zarówno wymagania
klienta, jak i wymagania prawno-techniczne. Drugim zadaniem systemu zarządzania jakością
jest jego ciągłe doskonalenie, przejawiające się w sukcesywnej poprawie skuteczności i
efektywności procesów. Wymienione zadania SZJ wiążą się z koniecznością badania
wybranych parametrów SZJ. Parametry te powinny określać w sposób wiarygodny i
precyzyjny poziom realizacji wspomnianych zadań. Jako jeden z mierników funkcjonowania
systemu zarządzania jakością należy uznać opinię klienta dotyczącą wyrobu. Warto
podkręcić, iż pojęcie wyrób w nomenklaturze ISO obejmuje produkty oraz usługi [7]. Norma
ISO 9001 wymaga aby w ramach SZJ przedsiębiorstwa monitorowały informacje dotyczące
satysfakcji klienta, dzięki czemu mogły określić poziom spełnienia jego oczekiwań.
Wspomniana norma zaleca określenie metod uzyskiwania i wykorzystywania informacji od

154

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI 2 0 14
Jakość i B ezpieczeństw o

klientów. Monitorowanie percepcji klienta może obejmować uzyskiwanie danych
wejściowych ze źródeł takich jak [5, 8]:

• badania zadowolenia klienta,
• dane klienta o jakości dostarczonych wyrobów,
• badania opinii użytkowników,
• analiza utraconych korzyści biznesowych,
• pochwały, roszczenia gwarancyjne (reklamacje),
• raporty dilerów

Możliwych rozwiązań w celu wypełnienia wymagań normy jest wiele. Powszechną
praktyką są działania zwane badaniami zadowolenia lub satysfakcji klienta [1, 4, 3, 9]
realizowane poprzez wysłanie arkusza ankietowego do klienta z prośbą o ocenę wyrobów.
Ankiety bardzo często mają prostą konstrukcję umożliwiającą stosunkowo łatwy i szybki
sposób wypełnienia. W przypadku przedsiębiorstw oferującym usługi na rynku biznesowym
klienci mogą być pytani m.in. o:

• ocenę zgodność zrealizowanej usługi,
• ocenę terminowości,
• ocenę poziom obsługi i kompetencji personelu,
• ocenę reagowania na reklamację,
• ocenę serwisu,
• ocenę poziomu oferowanej ceny w stosunku do jakości.

Rozwiązanie z bezpośrednimi badaniami satysfakcji klienta wydaje się być najbardziej
obiektywne i wiarygodne. Informację uzyskane taką metodą powinny być bardzo
wartościowe dla organizacji i jej SZJ. Jakość informacji uzyskiwanej dzięki badaniu
satysfakcji klienta ma zasadnicze znaczenie dla rozwoju SZJ. Dowodem tego jest specjalna
specyfikacja techniczn,a którą opracowała Międzynarodowa Organizacja Standaryzacyjna -
ISO/TS 10004:2010, Quality management - Customer satisfaction - Guidelines for
monitoring and measuring. Zawiera ona wytyczne w zakresie monitorowania i pomiaru
satysfakcji klienta, w tym miedzy innymi [4, 2]:

• Idei satysfakcji klienta, naczelnych zasad,
• Ram dla monitorowania i pomiaru satysfakcji klienta,
• Planowania monitorowania i pomiaru satysfakcji klienta,
• Procesów monitorowania i pomiaru satysfakcji klienta,
• Zachowania i doskonalenia monitorowania i pomiaru procesów.

Pomimo szeregu wytycznych, przedsiębiorstwa stosują często własne autorskie praktyki
i metody w zakresie badań satysfakcji klientów. Kolejna części niniejszego artykułu
poświęcona została praktykom jednego z wybranych przedsiębiorstw w zakresie badania
satysfakcji klientów biznesowych.

155

2 0 1 4 Redakcja: SITKO J., SZCZĘŚNIAK B.

1 4 .3 BADANIE SATYSFAKCJI KLIENTA W WYBRANYM PRZEDSIĘBIORSTWIE
W badanej firmie corocznie przeprowadza się badania ankietowe wśród wybranych

najważniejszych klientów. Ankiety wysyłane są do klientów w formie papierowej, tradycyjną
pocztą. W ankiecie klienci proszeni są o ocenę kilku aspektów współpracy w skali od 1
(ocena negatywna) do 5 (ocena pozytywna).

Badaniu podlegają aspekty związane z miedzy innymi:
• ocenę terminowości (dotrzymania terminów ustalonych na umowach),
• oceną jakości usług,
• ocenę współpracy w trakcie realizacji usługi (obsługa klienta),
• ocenę stopnia spełnienia oczekiwań,
• ocenę reakcji na reklamacje (ocenę tą wyrażają klienci którzy składali reklamacje)
• ocenę kompetencji personelu.

Corocznie w badaniu satysfakcji klienta decyduje się wziąć udział około połowa
klientów do których wysłano ankiety. Ankieta wysyłana pocztą nie jest anonimowa. Ma to
swoje pozytywne i negatywne strony. Negatywną stroną takiego rozwiązania jest obawa
klienta o konsekwencje wyrażenia negatywnych opinii i pogorszenia stosunków z dostawcą.
Taka sytuacja niewątpliwie ma negatywny wpływ na wiarygodność ankiety. Pozytywną
stroną braku anonimowości jest możliwość indywidualnego podejścia do klienta.
Wyniki badań satysfakcji klientów przeprowadzone w latach 2006-2013 zawiera tabela 14.1.

Tabela 14.1 Wyniki badań satysfakcji klientów

Rok Terminowość
Jakość

realizacji
usług

Współpraca
w trakcie
realizacji

Stopień spełnienia
oczekiwań

Reakcja na
reklamacje

Ocena
kompetencji

personelu
2006 4,20 4,30 4,80 4,10 4,31 4,50
2007 4,31 4,50 4,54 4,08 4,20 4,35
2008 4,38 4,66 4,72 4,25 4,56 4,44
2009 4,27 4,64 4,70 4,30 4,44 4,45
2010 4,48 4,44 4,72 4,20 4,58 4,48
2011 4,40 4,60 4,64 4,32 4,33 4,52
2012 4,04 4,48 4,57 4,13 4,00 4,43
2013 4,58 4,63 4,79 4,16 4,45 4,74

Na rys. 14.1 i 14.2 przedstawiono graficzne zestawienie średnich ocen satysfakcji
klientów dotyczące wybranych aspektów. Wyniki badań satysfakcji mieszczą się w obszarach
ocen dobrych i bardzo dobrych. Średnie oceny w żadnym aspekcie nie sytuują się poniżej
wartości 4 - oceny dobrej.

Podobnie pozytywny wizerunek przedsiębiorstwa nakreśla się po analizie wyników
badań satysfakcji klienta w przypadku oceny stopnia spełnienia oczekiwań, reakcji na
reklamacje oraz kompetencji personelu.

Taki obraz działalności przedsiębiorstwa i funkcjonowania SZJ dla najwyższego
kierownictwa jest bardzo pozytywny. Nie stanowi podstawy do przeprowadzania działań
doskonalących. Jednostki certyfikujące, a w zasadzie ich audytorzy na podstawie takich
danych mogą wyciągać jedynie pozytywne wnioski na temat funkcjonowania SZJ w badanym
przedsiębiorstwie.

156

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI 2 0 14
Jakość i B ezpieczeństw o

► •■Terminowość realizacji
•Jakość realizacji usług

Współpraca w trakcie realizacji
Rys. 14.1 Ocena satysfakcji klienta cz. 1

■ STopitiń spefolienta oCii-łiw dń

LRcakC|Li n i rek ljm jcje

■ Oieno kumpHctcneii personelu
Rys. 14.2 Ocena satysfakcji klienta cz. 2

W celu weryfikacji jakości informacji płynących z badań satysfakcji klientów
porównano je z innymi danymi, które również mogą posłużyć jako dane diagnostyczne
obrazujące funkcjonowanie SZJ. Wspomniane wyniki w szczególności porównano z
poziomem reklamacji, jakie napływały do przedsiębiorstwa w latach 2006-2013 r. Warto
podkreślić, iż do analizy użyto tylko liczby reklamacji, które przedsiębiorstwo uznało jako
zasadne. Liczba wszystkich reklamacji wpływających do przedsiębiorstwa nie została
udostępniona.

1 4 .4 POZIOM REKLAMACJI, A WYNIKI SATYSFAKCJI KLIENTA
Jak wspomniano jednym z głównych zadań systemu zarządzania jakością opartym na

normie ISO 9001 jest spełnienie wymagań zidentyfikowanych dla produktu/usługi.

157

2 0 1 4 Redakcja: SITKO J., SZCZĘŚNIAK B.

Reklamacja z punktu widzenia osób odpowiedzialnych za SZJ jest zdarzeniem wielce
niepożądanym. Wskaźniki dotyczące reklamacji są jednym z najlepszych informacji o stanie
funkcjonowania SZJ. Na rys. 14.3 przedstawiono poziomy liczb reklamacji i liczb przyjętych
zamówień w latach 2006-2013. Liczba reklamacji z roku 2006 została uznana za bazową
(100%) i stanowi punkt odniesienia dla całego badanego okresu.

- P a j i a m r f k l j m j t i i u jn jn ^ L h * la lach ¿ O M ,'D] d J lHMj

■ PtoiiHrt iloii i liirwwiii w 200E-ID1 i IUKA ¿006]
Rys. 14.3 Porównanie poziomów ilości reklamacji oraz realizowanych

zamówień w latach 2006-2013

Wyniki badań dowodzą, iż w badanym przedsiębiorstwie odnotowano 6. krotny wzrost
poziomu reklamacji w latach 2006-2013. Taki względny wzrost nie byłby oznaką problemów
z SZJ gdyby towarzyszył mu wzrost wartości liczby zrealizowanych zmówień. Niestety taka
sytuacja nie ma miejsca. Dwa omawiane parametry nie zmieniają się w czasie na podobnym
poziomie (rys. 14.3). Wzrost poziomu reklamacji, który nie odpowiada wzrostowi poziomu
zamówień dla naczelnego kierownictwa oznacza poważne problemy z funkcjonowaniem
systemu zarządzania jakością. Można przyjąć założenie, iż dobrze przeprowadzone badania
satysfakcji klienta powinny w jakimś zakresie uchwycić te negatywne zmiany. Porównanie
zmian uśrednionego poziomu satysfakcji klienta i poziomu liczby reklamacji w latach 2006­
2013 niestety nie ujawnia zależności. Współczynnik korelacji pomiędzy wspomnianymi
zmiennymi w badanym okresie jest równy 0,258. Na rys. 14.4 zawarto graficzne
przedstawienie badanych zmiennych.

Analiza wartości przedstawionych na rys. 14.4 nie pozostawia wątpliwości w zakresie
związku pomiędzy poziomem reklamacji, a oceną satysfakcji klienta. Uśrednione dla każdego
roku wartości dla 6-ciu aspektów oceny satysfakcji klienta ujawnia, iż w badanym okresie
poziom satysfakcji utrzymuje się na stosunkowo stabilnym poziomie. To nie jest zaskakujące
z uwagi na uśrednienie dużej zbiorowości danych, a co za tym idzie „wygładzenie”
zmienności parametru. Warto zwrócić uwagę jednak na brak zależności pomiędzy
omawianymi wskaźnikami. Z dużym prawdopodobieństwem można założyć, iż przyjęta
metodyka badania satysfakcji klientów nie pozwala w pełni na uzyskanie obiektywnej i
wiarygodnej diagnozy funkcjonowania SZJ.

158

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI 2 0 14
Jakość i B ezpieczeństw o

JiK>6-.iD15|i006 t00%|

■ POiKHt liLJtiy 'O H lU K p uW JtfyLh w l l la d l Z0W-2CH 3 [ZOW IDOM

Rys. 14.4 Porównanie uśrednionego poziomu satysfakcji
klienta i poziomu liczby reklamacji

1 4 .5 ANALIZA DOBORU PRÓBY BADAWCZEJ
Na rys. 14.5 przedstawiono wielkość próby badawczej na której oparto ocenę

satysfakcji klienta w każdym roku w badanym okresie.

I L k ; b j j i : ^ i i ! w d ó i.L G * y t '' W tk itL y

■ U r f i u l [» iL t J i i i lM ó f i l w , ŁL* « 1 o d n l J l y J n k i d y

J d r i i l p n a d s łC b ło n m V h w « I n U ty ank iety i kuw o ocen iły fM kcję r j fefc idm jtK

Rys. 14.5 Porównanie próby badawczej w latach 2006-2013

Ankiety oceny satysfakcji wysyłane były do grup klientów liczących od 37 (2013 r.) do
60 (2007 r.) przedsiębiorstw. Liczbę wytypowanych adresatów uznać należy jako dość
przypadkową. W takiej sytuacji porównywanie rocznych wyników oceny satysfakcji jest
utrudnione. Przyczyn takiej sytuacji można się doszukiwać w zmianach popytu (liczby
zamówień, liczby klientów). Liczbę przedsiębiorstw, do których wysłano ankiety zestawione
ze zmianami ilości zamówień w latach 2006-2013 przedstawiono na rys. 14.6.

159

2 0 1 4 Redakcja: SITKO J., SZCZĘŚNIAK B.

Rys. 14.6 Porównanie poziomów liczby zamówień i liczby przedsiębiorstw
do których wysłano ankiety badania satysfakcji klientów

Udział przedsiębiorstw, które odsyłały ankiety w badanym okresie wynosi od 40%
(2006 r.) do 63% (2010 r.).

Liczebność próby badawczej nie wykazuje stabilności i także jest dość przypadkowa. W
przypadku masowych badań wynik zwrotu ankiet na poziomie 50% byłby wynikiem bardzo
dobrym. W przypadku kilkudziesięciu partnerów biznesowych taki zwrot ankiet nie jest
imponujący. Szczególnie biorąc pod uwagę, iż trend ilości badanych podmiotów jest malejący
(rys. 14.6). Na uwagę zasługuje sytuacja w roku 2011, kiedy to poziom ilości zamówień spadł
do najniższego poziomu 45% względem roku 2006. Natomiast liczba przedsiębiorstw do
których wysłano ankiety wyniosła dokładnie (50) tyle ile w roku 2006. Co ciekawe w roku
2013 poziom ilości zamówień powrócił do poziomu z 2006 roku, natomiast liczba wysłanych
ankiet spadła do 37. Sytuację tą obrazują rys. 14.5 i 14.6.

W ankiecie badania satysfakcji klienta zawarto pytanie o ocenę reakcji dostawcy na
reklamacje. Z oczywistych względów na to pytanie odpowiadają jedynie klienci, którzy
składali reklamację. Na rys. 14.5 zobrazowano udział przedsiębiorstw, które oceniały reakcje
na reklamacje w grupie przedsiębiorstw do których wysłano ankiety. Odsetek przedsiębiorstw
które wyrażają swoją opinie o jakości reakcji na reklamacje wynosił 40% w roku 2006 r. W
kolejnych latach wskaźnik ten jest niższy pomimo, iż poziom reklamacji wzrósł
sześciokrotnie w badanym okresie (por rys. 14.4.). Taka sytuacja może wskazywać na próby
wybierania klientów do badania satysfakcji, którzy nie składali reklamacji. Badania wśród
jedynie zadowolonej grupy klientów w oczywisty sposób będą mniej obiektywne i
wartościowe. Taka sytuacja poddaje w wątpliwość poprawność przyjętej polityki w zakresie
badania satysfakcji klientów.

160

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI 2 0 14
Jakość i B ezpieczeństw o

1 4 .6 ZAGROŻENIA I UWARUNKOWANIA JAKOŚCI BADANIA SATYSFAKCJI
KLIENTÓW

Po analizie danych i praktyk w zakresie badania satysfakcji klienta można
zidentyfikować kilka zagrożeń jakości ich wyników. Są to:

• Błędna polityka badań satysfakcji klientów. Zasadniczym błędem jest realizowanie
badań satysfakcji klientów jedynie dla potrzeb certyfikacji i jednostek certyfikujących.
Odpowiednia rzetelna polityka badania jest kluczowa dla jakości wyników badań. Jeżeli
ten warunek nie będzie spełniony badania ankietowe będą stratą czasu zarówno dla
dostawcy jak i jego klienta.

• Negatywny wpływ na relacje biznesowe. Na wiarygodność wyników badania ma wpływ
w dużej mierze obawa klienta o pogorszenie relacji z dostawcą. Dostawca może być
monopolistą na lokalnym rynku. Zła ocena wystawiona przez klienta może w
rozumieniu klienta skutkować propozycją gorszej cenowo oferty, a zmiana dostawcy
będzie wiązała się z dodatkowymi kosztami. Rozwiązaniem tego problemu wydaje się
anonimowość ankiet.

• Nieprawidłowy wybór klientów do badania. Na wiarygodność wyników badania ma
wpływ wybór grupy klientów wśród których przeprowadzane są badania. Można sobie
wyobrazić przypadki, w których do badania wybiera się jedynie przedsiębiorstwa-
klientów, z którymi dostawca jest w bardzo dobrych relacjach i nie jest w sporze np.
reklamacyjnym. Warunkiem wyeliminowania tego typu zagrożeń jest przyjęcie zasady,
iż uczestnictwo w badaniu mają wszyscy klienci. Badania satysfakcji wśród klientów
którzy z jakiś powodów zakończyli współpracę wydaja się szczególnie ważne.

• Niska wiarygodność i kompetencje osoby biorącej udział w badaniu. Na wiarygodność
wyników badania ma wpływ osoba biorąca udział w badaniu w imieniu przedsiębiorcy-
klienta. Dobrze poinformowana, zmotywowana do rzetelnej oceny osoba wypełniająca
ankietę w imieniu klienta to podstawowy warunek jakości badania. W środowisku
biznesowym można sobie wyobrazić sytuację w której osoby odpowiedzialne za
kontakty z dostawcami wypełniają wiele ankiet od dostawców. Często osoby te nie są
zainteresowane rzetelnym wypełnieniem ankiety lub przekazują to zadanie innym
osobom gorzej poinformowanym o jakości usług będących podstawą oceny dostawcy.
Dla dostawcy prowadzącego badanie ten problem jest trudny do wyeliminowania. Przy
analizie wyników badania dobrze jest brać pod uwagę wiarygodność stanowisk, a nawet
osób wypełniających ankietę.

• Uogólnienie oceny współpracy. Badania ankietowe często prowadzone są jedynie raz w
roku. Współpraca z dostawcą nie rzadko ma charakter ciągły. Można sobie wyobrazić,
tak jak w przypadku analizowanego przedsiębiorstwa, wiele realizacji usług w ciągu
roku. Ocena rocznej współpracy, wielokrotnych usług poprzez jednorazową ocenę
wymusza duże uogólnienia lub wprowadza możliwość niesprawiedliwej, nierzetelnej
oceny. Może się zdarzyć, iż całoroczna współpraca będzie oceniana na podstawie
ostatniej usługi. Dobrym rozwiązaniem eliminującym takie zagrożenia wydaje się
wprowadzenie standardowej jednostki badawczej. Może to się przejawiać badaniem

161

2 0 1 4 Redakcja: SITKO J., SZCZĘŚNIAK B.

satysfakcji po każdej zrealizowanej usłudze lub wprowadzenie częstszych np.
kwartalnych badań.

• Błędy metodologiczne badania. Błędna konstrukcja ankiety - kwestionariusza
ankietowego też stanowi zagrożenie dla jakości wyników badania satysfakcji klienta.
Praco i czasochłonne wypełnianie i odsyłanie ankiet dla klienta ma oczywisty wpływ na
ilość odsyłanych ankiet i tym samym liczebność próby badawczej. Wielostronicowa,
czasochłonna w wypełnianiu ankieta nie będzie często wracała do dostawcy. Podobnie
jak w przypadku uciążliwych form przesyłania formularzy ankietowych. Formy
papierowe powinny ustępować nowoczesnym metodom gromadzenia danych opartych
o mechanizmy bazodanowe i Internet.

PODSUMOWANIE
Ocena satysfakcji klienta to jeden z głównych wskaźników opisujących stan

funkcjonowania SZJ. Ocena ta dokonywana jest poprzez szereg metod. Jedną z nich jest
metoda ankietowa z użyciem kwestionariusza ankietowego. Na przykładzie analizy praktyk w
jednym z wybranych przedsiębiorstw przemysłowych można zidentyfikować zbiór
determinantów jakość wyników badań satysfakcji klientów, którymi są

• Prawidłowa i rzetelnie realizowana polityka badań satysfakcji klientów,
• Anonimowość badania, która zapewni obiektywność oceny i wyeliminuje negatywny

wpływ na relacje biznesowe partnerów,
• Ustalenie obiektywnych zasad ilościowych i proceduralnych (np. losowania) doboru

klientów do badania.
• Analizowanie wyników badania w oparciu o wiarygodność i kompetencje osoby

biorącej udział w badaniu,
• Wprowadzenie jednostki ocenianej. Oceniana powinna dotyczyć konkretnych jednostek

np. okresu (czasu) współpracy lub ilość usług. Powinno to wyeliminować uogólnianie
oceny współpracy przez klienta.

• Ustalenie w miarę stałej, podobnej procedury badania satysfakcji klienta, która będzie
zawierać wymagania w zakresie metod analizy danych i wnioskowania. Dzięki takiemu
rozwiązaniu możliwe będzie porównywanie poziomów satysfakcji klienta w dłuższym
okresie.

Zastosowanie opisanych zaleceń powinno poprawić jakość wyników badania satysfakcji
klienta, a tym samym przyczynić się do zwiększenia ich wartości i użyteczności dla kadry
menedżerskiej.

LITERATURA
1. http://the9000store.com/ISO-9000-Tips-Customer-Satisfaction.aspx
2. http://www.malongroup. pl/news/uwaga-nowa-specyfikacja-techniczna-iso-ts-10004-

2010
3. http://www.theacsi.org/the-american-customer-satisfaction-index
4. ISO/TS 10004:2012: Quality management - Customer satisfaction - Guidelines for

monitoring and measuring

162

http://the9000store.com/ISO-9000-Tips-Customer-Satisfaction.aspx
http://www.malongroup
http://www.theacsi.org/the-american-customer-satisfaction-index

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI 2 0 14
Jakość i B ezpieczeństw o

5. Ligarski M. J., Problem identification method in certified quality management systems,
Quality & Quantity, 46, 2012.

6. Molenda M., Kryteria kwalifikacji kooperantów przemysłowych; Studia i materiały
Polskiego Stowarzyszenia Zarządzania Wiedzą nr 45; Bydgoszcz 2011 r.

7. Norma PN-EN ISO 9000:2006 SZJ - Podstawy i Terminologia.
8. Norma PN-EN ISO 9001:2009 Systemy zarządzania jakością - Wymagania.
9. Skotnicka-Zasadzeń B., Wolniak R.; Wybrane metody badania satysfakcji klienta i oceny

dostawców w organizacjach; Wyd. Politechnika Śląska; Gliwice; 2008 r.

UWARUNKOWANIA JAKOŚCI BADANIA SATYSFAKCJI KLIENTÓW

Streszczenie: Artykuł poświęcony został problematyce wiarygodności badań satysfakcji klientów
realizowanych w ramach funkcjonowania systemu zarządzania jakością opartego na normie ISO
9001:2008. Celem artykułu jest przedstawienie wyników krytycznej analizy praktyk w zakresie badań
satysfakcji klientów realizowanych w jednym z przykładowych dużych przedsiębiorstw przemysłowych
mającym siedzibę na terytorium Polski i obsługującym rynek europejski. Wybrane przedsiębiorstwo
realizuje usługi dla klientów biznesowych. W artykule zawarto wyniki badań obrazujące praktyki i ich
wyniki w zakresie badania satysfakcji klientów przez wybrane przedsiębiorstwo w latach 2006-2013.
Krytyczna analiza praktyk stosowanych w danym przedsiębiorstwie pozwoliła zidentyfikować
uwarunkowania jakości badań satysfakcji klienta.

Słowa kluczowe: jakość, zarządzanie jakością, badanie satysfakcji klienta, system zarządzania
jakością

DETERMINANTS OF QUALITY CUSTOMER SATISFACTION SURVEYS

Abstract: Article was devoted to issues o f credibility customer satisfaction survey. Customer
satisfaction survey is one o f the requirements o f ISO 9001:2008. The purpose o f this article is to
present the results o f a critical analysis ofpractices in customer satisfaction surveys carried out in one
o f the examples o f large industrial companies established in the territory o f the Polish and European
market supports. Selected company provides services for business customers. The article contains the
results o f studies illustrating practices in customer satisfaction survey by the selected company in the
years 2006-2013. Critical analysis o f practices in the enterprise helped to identify the determinants o f
the quality o f customer satisfaction research.

Key words: quality, quality management, customer satisfaction surveys, quality management system,

dr inż. Michał MOLENDA
Politechnika Śląska, Wydział Organizacji i Zarządzania
Instytut Inżynierii Produkcji
ul. Roosevelta 26, 41-800 Zabrze
tel.: +4832 277 7347
e-mail: michal.molenda@polsl.pl

163

mailto:michal.molenda@polsl.pl

