


QUALITY APPS    Applikationen für das Qualitätsmanagement

Die ManagementCheckliste
Autor: Jürgen P. Bläsing

Immer wieder sollten Unternehmen hinterfragen, wie ihr Stand ist und wo weitere Verbesserungsmöglichkeiten sind.

Die geschieht in der Regel in Audits, Management Rexviews oder Assessments. Eine geeignete Checkliste kann hierfür hilfreich sein und 

Anregungen geben. Diese Checkliste legt den Schwerpunkt auf das Managementsystem des Unternehmens. 

Das dabei zugrundegelegte Unternehmensmodell ist prozessorientiert, d.h. nicht die Aufbaustruktur, sondern die Ablauforganisation steht im 

Mittelpunkt des unternehmerischen Geschehens. Damit ist die Checkliste verträglich mit den heute allgemein gebräuchlichen Modellen, wie 

ISO 9000 und anderen. Zusätzlich bietet diese Checkliste die Möglichkeit vom Managementystem auf das Excellence Model der European 

Foundation for Quality Management zu schließen und sich damit indirekt am Benchmark der führenden Europäischen Unternehmen zu 

beteiligen. 

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

mailto:juergen.blaesing@tqu-group.com


QUALITY APPS  Applikationen für das Qualitätsmanagement

Lizenzvereinbarung

Dieses Produkt "Die ManagementCheckliste" wurde von uns mit großem Aufwand und großer Sorgfalt hergestellt. Dieses Werk ist urheberrechtlich 

geschützt (©). Die dadurch begründeten Rechte, insbesondere die der Weitergabe, der Übersetzung, des Kopierens, der Entnahme von Teilen oder 

der Speicherung bleiben vorbehalten. 
Bei Fehlern, die zu einer wesentlichen Beeinträchtigung der Nutzung dieses Softwareproduktes führen, leisten wir kostenlos Ersatz. Beschreibungen 

und Funktionen verstehen sich als Beschreibung von Nutzungsmöglichkeiten und nicht als rechtsverbindliche Zusicherung bestimmter 

Eigenschaften. Wir übernehmen keine Gewähr dafür, daß die angebotenen Lösungen für bestimmte vom Kunden beabsichtigte Zwecke geeignet 

sind.

Sie erklären sich damit einverstanden, dieses Produkt nur für Ihre eigene Arbeit und für die Information innerhalb Ihres Unternehmens zu 

verwenden. Sollten Sie es in anderer Form, insbesondere in Schulungs- und Informationsmaßnahmen bei anderen Unternehmen (Beratung, 

Schulungseinrichtung etc.) verwenden wollen, setzen Sie sich unbedingt vorher mit uns wegen einer entsprechenden Vereinbarung in Verbindung. 

Unsere Produkte werden kontinuierlich weiterentwickelt. Bitte melden Sie sich, wenn Sie ein Update wünschen.

Wir wünschen viel Spass und Erfolg mit dieser Applikation

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 


QUALITY APPS Applikationen für das Qualitätsmanagement

Voraussetzungen für die Anwendung
Diese Applikation "Die ManagementCheckliste" wurde für die Analyse und Bewertung von Managementsystemen erstellt.
Die Checkliste orientiert sich an den Prozessen eines Unternehmens, die zusammen das Managementsystem ausmachen.
Die Anwendung der Applikation erfordert Wissen und Erfahrung in der Theorie der Managementsysteme.
Die Konsequenzen aus der Anwendung müssen sorgfältig überlegt und geprüft werden.

Anwendung
Es wurden für 22 Prozesse eines Managementsystems mehrere hundert Fragen formuliert. Diese sollen Anregungen geben.
Nicht alle Fragen sind gleich relevant. Durch Gewichtung kann die Bewertung entsprechend verändert werden.
Die Bewertung basiert auf dem vom Autor entwickelten Verfahren.
Die Beziehung zum Excellence Model der EFQM ist vom Autor entwickelt worden und hat keine offizielle Anerkennung.
Die Bewertung geschieht mit Punkten von 0 bis 10, deren inhaltliche Formulierung dargestellt ist.

Bedienung
Die Eingabefelder Gewichtung, Erfüllung und Machbarkeit sind mit 0 bis 10 vorbelegt.
Die Felder der Checkliste sind durch einfachem EXCEL-Schutz gesperrt, die Eingabefelder offen. Zeilen, Spalten oder Blätter können ausgeblendet sein.
Bei den vorhandenen Werten handelt es sich um Test- und Versuchsdaten, die vor einer Anwendung gelöscht werden müssen.
Dieser Schutz kann vom Anwender in eigener Verantwortung geöffnet werden und die Liste seinen Bedürfnissen angepasst werden.
Der Autor und der TQU Verlag lehnen in diesem Fall alle weiteren Verpflichtungen ab.

Vorgehen
Es ist in den seltensten Fällen möglich, alle Fragen zur Analyse zu stellen. Auch sind nicht alle Fragen im speziellen Anwendungsfall geeignet.
Es empfiehlt sich, die geeigneten Fragen auszuwählen und andere Fragen vorzubereiten. Soweit ausreichende Excel-Kenntnisse vorhanden sind,
sollte dies für eine Analyse vorbereitet werden. Vergessen Sie nicht, vorher eine Kopie des Originals zu sichern.

Ergebnisse
Alle Ergebnisse basieren auf subjektiven Annahmen durch den Benutzer.
Je weniger Fragen beantwortet werden, desto unsicherer ist das Ergebnis der Analyse und Bewertung.
Die berechneten Ergebnisse sind als Hinweise und Anregungen zu verstehen und erfordern eine kritische Selbstprüfung.

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 


©TQU ManagementCheckliste

Prozessmodell

zum Fragebogen: Prozess anklicken

Gestaltung

Wertschöpfung

Unterstützung

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

Beschaffung 

Führung, 
Politik und  
Strategie 

System- und  
Prozess- 

management 

Assessment  
und Audit 

Personal 
Kosten und 
Ergebnisse 

Rückverfolgbarkeit 

Dokumente und 
Daten 

Messen und Prüfen 

Instandhaltung, 
Betriebsmittel 

Fehlermanagement 

Ständige 
Verbesserung 

Umweltschutz 

Arbeitsschutz 

Produktsicherheit 
Wissen und  

Kommunikation 

Marketing und 
 Vertrieb 

Auslegung und 
Design 

Produktions- 
vorbereitung 

Produktion 
Lagerung und 

Transport 
Kundendienst 
und Wartung 


©TQU ManagementCheckliste

Auswerte- und Berechnungsregeln

Auswertung je Frage

Erfüllungsgrad: G * E

Die Erfüllung E (0 bis 10) wird mit dem Gewicht G (0 bis 10) multipliziert (Wertebereich 0

bis 100). Der Erfüllungsgrad je Frage ist ein Zwischenergebnis für den Wirkungsgrad des gesamten Prozesses.

Aktionszahl: AZ = G * (10 - E) * M

Die Aktionszahl AZ weist die Teile des Prozesses aus, deren spätere Bearbeitung im

Rahmen der Systementwicklung zuerst bearbeitet werden sollten. Sie wird je Frage ermittelt.

Die gewichtete (G) Differenz (10 - E) zwischen voller Erfüllung (10) und aktueller Erfüllung

(E) wird mit dem Machbarkeitsindex (M) multipliziert (Wertebereich 0 bis 1000). Je

größer die Aktionszahl, desto höher ist das Aktionspotential.

Auswertung im Prozess

Wirkungsgrad: EW = Summe(G * E) / Summe(G) * 10

Der Wirkungsgrad EW des gesamten Prozesses wird ermittelt aus der Summe der einzelnen

Erfüllungsgrade E*G je Frage dividiert durch die maximal mögliche Erfüllung (Summe der Gewichte G * 10).

Der Wirkungsgrad beschreibt die Erfüllung des Prozesses unter Berücksichtigung der individuellen

Gewichtung der einzelnen Teile (Fragen). Der Wirkungsgrad des Prozesses

wird als Ergebnis in das Istprofil des Managementsystems übernommen.

Ein Wirkungsgrad < 40 % der einzelnen Elementen weist auf einen akuten Handlungsbedarf

hin. Werte zwischen 80 und 90% signalisieren ein effektives und funktionierendes

Managementsystem. Treten vermehrt Werte >95% auf, kann dies auch auf einen systematischen Beurteilungsfehler

hinweisen. In besonderen Fällen können vereinzelt Werte mit 100 % und mehr erreicht werden.

In Fällen hoher Wirkungsgrade grundsätzlich zusätzliche Stichproben vornehmen!

Auswertung im System

Die Zusammenstellung der Wirkungsgrade der Prozesse EW ergeben die Darstellung des

Istprofils des Managementsystems des Unternehmens.

Über alle Elemente hinweg wird nun über den Mittelwert der Einzelwirkungsgrade der Gesamtwirkungsgrad

des Managementsystems ermittelt.

Gesamtwirkungsgrad W = Summe(EW)/ Zahl der Elemente

Für eine Einstufung des Gesamtwirkungsgrad kann folgende Skala verwendet werden :

0 bis <40 %: erhebliche Defizite

40 bis <60 %: nicht erfüllt

60 bis <80 %: bedingt erfüllt

80 bis <90 %: überwiegend erfüllt

>90%: erfüllt

Anmerkungen zur Einstufung:

Unternehmen die einen Gesamterfüllungsgrad von 80% bzw. 90% überschreiten, die aber in einem oder mehreren Elementen nur

einen Erfüllungsgrad unter 75% erreichen, werden nicht als AB oder A, sondern eine Stufe niedriger (B oder AB) eingestuft.

Sind Fragen mit null Punkten bewertet (Erfüllung E) bewertet, deren Nichterfüllung entscheidenden Einfluss auf die Produktqualität

haben kann, so kann das Unternehmen trotz zufriedenstellender Gesamtbewertung abgestuft werden.

Dies ist im Einzelfall zu begründen.

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 


©TQU ManagementCheckliste

GEWICHTUNG (G) = Einfluss auf die betriebliche Praxis

Interpretation der GEWICHTUNG (G):

0 diese Fragestellung ist für dieses Unternehmen/Bereich nicht relevant. Es besteht deshalb kein Grund diese Frage im Zusammenhang mit dem 

Managementsystem zu vertiefen.

1 diese Fragestellung ist in der betrieblichen Praxis von sehr geringer Bedeutung, entsprechend ist sie im Managementsystem zu berücksichtigen.

2 diese Fragestellung ist zwar für die formale Vollständigkeit notwendig, spielt aber in der betrieblichen Praxis nur eine sehr geringe Rolle.

3 diese Fragestellung hat für das Unternehmen eine gewisse Bedeutung, entsprechend ist sie auch im Managementsystem zu berücksichtigen.

4 obwohl diese Fragestellung formal für das Managementsystem von großer Bedeutung ist, spielt ihr Inhalt in der betrieblichen Praxis nur eine geringe Rolle.

5 diese Fragestellung ist sowohl für die Praxis wichtig, als auch für die formale Vollständigkeit des Managementsystems von Bedeutung.

6 diese Frage hat für die formale Vollständigkeit wenig Bedeutung, ist aber für die praktische Umsetzung von großer Wichtigkeit.

7 der Inhalt dieser Frage ist für die Praxis von einer gewissen Bedeutung, im Zusammenhang mit der Vollständigkeit des Managementsystems liegt hier ein 

Schwerpunkt.

8 Der Inhalt dieser Frage ist in der Praxis von hoher Bedeutung, sie ist auch für die Vollständigkeit des Managementsystems sehr wichtig.

9 diese Fragestellung ist für die Praxis des Unternehmens von großer Wichtigkeit, auch für die formale Vollständigkeit des Managementsystems hat sie eine 

sehr hohe Bedeutung.

10 diese Fragestellung hat auf die Praxis höchsten Einfluss. Entsprechend ist die Bedeutung für das Managementsystem von höchster Priorität.

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 


©TQU ManagementCheckliste

ERFÜLLUNG (E): = Wirksamkeit in der Praxis

Interpretation der ERFÜLLUNG (E):

0 unabhängig davon, ob schriftliche Regelungen bestehen, ist in der Praxis keinerlei Umsetzung dieser Fragestellung zu erkennen

1 über den hier angesprochenen Inhalt gibt es keine schriftlichen Regelungen, in der Praxis sind geringe Ansätze erkennbar.

2 die schriftlichen Festlegungen darüber sind lückenhaft und in der Praxis sind nur geringfügige Ansätze erkennbar.

3 es bestehen darüber keine schriftlichen Festlegungen und die praktische Anwendung funktioniert nur lückenhaft

4 die schriftlichen Festlegungen darüber sind weitgehend vorhanden, in der Praxis ist es bis auf Ansätze aber nicht eingeführt

5 die schriftlichen Festlegungen darüber sind unvollständig und in der Praxis funktioniert es nur lückenhaft.

6 es bestehen darüber keine schriftlichen Regelungen, in der Praxis funktioniert es aufgrund mündlicher Absprachen gut und reproduzierbar.

7 die schriftlichen Festlegungen darüber sind weitgehend vorhanden und ausreichend, aber die praktische Umsetzung ist lückenhaft.

8 die schriftlichen Festlegungen darüber sind unvollständig, die praktische Umsetzung funktioniert gut und reproduzierbar.

9 die Praxis funktioniert es gut und stabil, die schriftliche Ausarbeitung ist nicht aktuell.

10 Praxis und Dokumentation sind vollständig und entsprechen angemessen den Anforderungen.

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 


©TQU ManagementCheckliste

MACHBARKEIT (M): = Akzeptanz der höheren Erfüllung im Unternehmen

Interpretation der MACHBARKEIT (M):

0 unabhängig davon, ob es Lösungen gibt, besteht im Unternehmen für Veränderungen des bestehenden Zustandes überhaupt keine Akzeptanz.

1 eine Veränderung kann nur mit hohem individuellen Aufwand erreicht werden, aber die Akzeptanz dafür ist sehr gering. 

2 die dafür bekannten Lösungen sind nicht ausreichend, eine individuelle Anpassung ist notwendig, die Akzeptanz dafür ist aber sehr gering.

3 für eine notwendige aufwendige individuelle Lösung ist die Akzeptanz eher zurückhaltend.

4 die bekannten Lösungen (Stand der Technik) sind geeignet, es fehlt aber an ausreichender Akzeptanz für die praktische Umsetzung.

5 die dafür bekannten Lösungen müssen auf das Unternehmen/Bereich angepasst werden, die Akzeptanz dafür ist nicht ausreichend

6 für eine aufwendige individuelle Lösung ist auch eine hohe Akzeptanz erkennbar

7 die dafür bekannten Lösungen sind geeignet, die Akzeptanz in der Praxis ist nicht ausreichend

8 für eine angepasste Lösung ist auch eine hohe Akzeptanz vorhanden

9 die bekannten Lösungen stoßen auf hohe Akzeptanz, sie könnten mit überschaubarem Aufwand realisiert werden.

10 die bekannten Lösungen sind ausreichend, sie könnten einfach und schnell eingeführt werden und finden auch in der Praxis eine sehr hohe Akzeptanz

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 


Management-Checkliste 6/2010 10

©TQU ManagementCheckliste

Nr. Fragen

G
e

w
ic

h
t

Er
fü

llu
n

g

M
ac

h
b

ar
ke

it

A
kt

io
n

sz
ah

l

A Führung, Politik und Strategie

Managementpolitik und Managementziele

1. Basieren Managementpolitik und die Managementziele auf Werten, Missionen 

oder Visionen über das heutige und zukünftige Unternehmensgeschehen?

. . .

2. Ist der Einfluss der Leitung auf die Qualität des Unternehmens deren 

Mitgliedern ausreichend bekannt.

. . .

- und in den nächsten Führungsebenen akzeptiert? . . .

3. Liegt eine von der Unternehmensleitung erlassene, . . .

- genehmigte, . . .

- unterschriebene, . . .

- formell in Kraft gesetzte und 2 10 1 0

- bekanntgemachte Grundsatzerklärung zur Managementpolitik vor? . . .

4. Ist der Geltungsbereich der Managementpolitik konkret genug festgelegt 

(Produkte, Programme, Abteilungen, Unternehmensbereiche)?

. . .

5. Berücksichtigt die Managementpolitik die Zukunftsvision der Organisation? . . .

6. Wird sichergestellt, dass für die Managementpolitik die Erfordernisse und 

Erwartungen der Kunden und anderer interessierter Parteien verstanden 

werden?

. . .

7. Wird von der obersten Leitung systematisch sichergestellt, dass die 

Managementpolitik von der Organisation verstanden wird?

1 3 4 28

8. Wurde das Verstehen und die Akzeptanz durch Trainings, Gespräche oder 

Workshops nachweislich systematisch gefördert?

. . .

9. Setzen die Ziele der Organisation die Managementpolitik messbar um? . . .

10. Sind die Ziele auf alle Leitungsebenen heruntergebrochen, um einen 

persönlichen Leistungsbeitrag zu ihrer Erreichung zu sichern?

. . .

11. Wird die Managementpolitik durch entsprechende Handlungen der obersten 

Leitung bewiesen?

. . .

12. Stellt die Leitung die Verfügbarkeit von Ressourcen für die Erreichung der Ziele 

in ausreichendem Umfang sicher?

. . .

13. Stellt die Leitung sicher, dass die Arbeitsumgebung die Motivation, 

Zufriedenheit, Entwicklung und Leistung der Personen der Organisation fördert?

. . .

14. Demonstriert die oberste Leitung ihre Führung, Verpflichtung und 

Einbeziehung?

. . .

15. Führt die Managementpolitik zu sichtbaren und erwarteten Verbesserungen? . . .

16. Hat die oberste Leitung Ziele für die Schlüsselelemente der Qualität schriftlich 

festgelegt?

. . .

17. Wird die Verbesserung der Qualität in die Überlegungen zur Minimierung von 

Kosten einbezogen?

. . .

TQU -Verlag


Management-Checkliste 6/2010 11

©TQU ManagementCheckliste

Nr. Fragen

G
e

w
ic

h
t

Er
fü

llu
n

g

M
ac

h
b

ar
ke

it

A
kt

io
n

sz
ah

l

B System- und Prozessmanagement

Aufbau des Managementsystems

1. Ist das Managementsystem entsprechend der Leitlinien der ISO 9000 bis 9004 

organisiert?

. . .

2. Wurde das Managementsystem in den letzten 3 Monaten nachweislich in 

Kundenaudits anerkannt?

. . .

3. Umfasst es alle Tätigkeiten vom Marketing bis zur Beseitigung nach dem 

Gebrauch (Qualitätskreis)?

. . .

4. Wird für das Managementsystem ein prozessorientierter Ansatz angewendet, 

um den wirksamen und effizienten Ablauf der Realisierungs- und 

Unterstützungsprozesse und des zugehörigen Prozessnetzwerks sicherzustellen?

. . .

5. Ist ein geeignetes Prozessmodell entwickelt und wird es angewendet? . . .

6. Sind die Prozessverantwortungen im Form von „Prozesseigentum“ realisiert? . . .

7. Sind die wichtigsten Prozesse in „Kunden-Kunden“ Strukturen organisiert? . . .

8. Sind die wichtigsten Prozesse mit ausreichenden Kenngrößen belegt, um deren 

Effektivität und Effizienz messen zu können?

. . .

9. Sind die kundenbezogenen Prozesse festgelegt, um die Erfordernisse der 

Kunden zu kennen?

. . .

10. Sind die auf andere interessierte Parteien bezogene Prozesse festgelegt, um 

deren Erfordernisse und Erwartungen sicherzustellen?

. . .

11. Ist die besondere Verantwortung des Marketings und . . .

12. Schließen die Zielsetzungen für die Produkte und Prozesse die Entsorgung und 

Beseitigung nach dem Gebrauch ein?

. . .

13. Unterstützt die Leitung die Entwicklung und . . .

14. Ist die Zuständigkeit für das Managementsystem selbst (Planung, Überwachung, 

Pflege) ausreichend und nachweislich geregelt?

. . .

Umsetzung des Managementsystems

15. Sind die zur Qualität beitragenden Tätigkeiten ausreichend ermittelt und . . .

dokumentiert . . .

16. Sind die allgemeinen Verantwortungen der Mitarbeiter und Tätigkeiten in 

geeigneter Form dokumentiert?

. . .

TQU Verlag


Management-Checkliste 6/2010 31

©TQU ManagementCheckliste

Nr. Fragen

G
e

w
ic

h
t

Er
fü

llu
n

g

M
ac

h
b

ar
ke

it

A
kt

io
n

sz
ah

l

V Wissen und Kommunikation

1. Sind dem Führungskreis die Bedeutung von Kommunikation und Wissen 

ausreichend bekannt und  

. . .

sind sich die Führungskräfte ihrer speziellen Verantwortung bewusst? . . .

2. Ist die Rolle des Managementsystems in Bezug zu Wissen und Kommunikation 

den Führungskräften bekannt und  

. . .

wird dies aktiv unterstützt? . . .

3. Werden die oberste Leitung, . . .

die Führungskräfte, . . .

die Entwickler, . . .

die Konstrukteure nachweislich zu den Themen Kommunikation und Wissen 

unterwiesen?

. . .

4. Wird sichergestellt, dass zutreffende Informationen für eine auf Fakten 

beruhende Entscheidungsfindung leicht verfügbar sind?

0 0 0 0

4. Besitzen die Mitarbeiter die notwendigen Fähigkeiten, um das vorhandene 

Angebot an Informationen produktiv zu nutzen? 

. . .

5. Werden im Unternehmen oder in den Prozessen die Prinzipien einer „lernenden 

Fabrik“ konkretisiert? 

. . .

6. Wurde bereits eine Bestandsaufnahme des Wissens und der Kommunikation 

vorgenommen?  

. . .

7. Erscheinen Wissens- oder Kommunikationsaspekte in direkter oder indirekter 

Form in der Zielsetzung des Unternehmens oder

. . .

der Unternehmensprozesse? . . .

8. Werden für Kommunikation und Wissen konkrete Ziele vereinbart? . . .

TQU Verlag


©TQU ManagementCheckliste
Zum Prozessmodell

Auswertung im Managementsystem

Prozesse im System
bearbeitete 

Fragen

größte 

Aktionszahl

Prozess-

wirkungsgrad

A Führung, Politik und Strategie 3 135 35,00

B System- und Prozessmanagement 1 56 30,00

C Assessment und Audit 2 96 60,00

D Personal 1 96 40,00

E Kosten und Ergebnisse 1 125 50,00

F Marketing und Vertrieb 1 96 70,00

G Auslegung und Design 1 72 40,00

H Beschaffung 1 90 40,00

I Produktionsvorbereitung 1 75 50,00

J Produktion 1 9 10,00

K Lagerung, Transport 2 24 72,50

L Kundendienst und Wartung 1 108 40,00

M Rückverfolgbarkeit 1 48 40,00

N Dokumente und Daten 1 200 50,00

O Messen und Prüfen 1 80 60,00

P Instandhaltung, Betriebsmittel 1 9 10,00

Q Fehlermanagement 1 80 20,00

R Ständige Verbesserung 2 80 50,00

S Umweltschutz 1 90 40,00

T Arbeitsschutz 1 40 50,00

U Produktsicherheit 1 120 50,00

V Wissen und Kommunikation 1 0

Es wurden 22 Prozesse bearbeitet

Es wurden 27 Fragen bearbeitet

Der Systemwirkungsgrad ist 43,21 Prozent

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

0 10 20 30 40 50 60 70 80 

Führung, Politik und Strategie 

System- und Prozessmanagement 

Assessment und Audit 

Personal 

Kosten und Ergebnisse 

Marketing und Vertrieb  

Auslegung und Design  

Beschaffung  

Produktionsvorbereitung  

Produktion 

Lagerung, Transport 

Kundendienst und Wartung 

Rückverfolgbarkeit 

Dokumente und Daten 

Messen und Prüfen 

Instandhaltung, Betriebsmittel 

Fehlermanagement 

Ständige Verbesserung 

Umweltschutz 

Arbeitsschutz 

Produktsicherheit 

Wissen und Kommunikation 
Wirkungsgrad 

TQU VERLAG 


©TQU Management Checkliste

Auswertung im Excellence Modell

Auswertung der Management Checkliste 

im Excellence Model Fü
h

ru
n

g

St
ra

te
gi

e

M
it

ar
b

ei
te

ri
n

n
en

 u
n

d
 

M
it

ar
b

ei
te

r

P
ar

tn
er

sc
h

af
te

n
 u

n
d

 

R
es

so
u

rc
en

P
ro

ze
ss

e,
 P

ro
d

u
kt

e 
&

 

D
ie

n
st

le
is

tu
n

ge
n

K
u

n
d

en
b

ez
o

ge
n

e 
 

Er
ge

b
n

is
se

M
it

ar
b

ei
te

rb
ez

o
ge

n
e 

Er
ge

b
n

is
se

G
es

el
ls

ch
af

ts
b

ez
o

ge
n

e 

Er
ge

b
n

is
se

Sc
h

lü
ss

el
er

ge
b

n
is

se

Führung, Politik und Strategie 35,00 35,00 35,00 35,00
System- und Prozessmanagement 30,00 30,00 30,00
Assessment und Audit 60,00 60,00 60,00 60,00
Personal 40,00 40,00 40,00
Kosten und Ergebnisse 50,00 50,00 50,00 50,00
Marketing und Vertrieb 70,00 70,00
Auslegung und Design 40,00
Beschaffung 40,00 40,00
Produktionsvorbereitung 50,00
Produktion 10,00
Lagerung, Transport 72,50
Kundendienst und Wartung 40,00 40,00
Rückverfolgbarkeit 40,00 40,00
Dokumente und Daten 50,00
Messen und Prüfen 60,00
Instandhaltung, Betriebsmittel 10,00
Fehlermanagement 20,00 20,00
Ständige Verbesserung 50,00 50,00 50,00 50,00 50,00
Umweltschutz 40,00 40,00 40,00 40,00
Arbeitsschutz 50,00 50,00
Produktsicherheit 50,00 50,00 50,00
Wissen und Kommunikation

Summe 165,00 205,0 230,00 230,00 502,50 200,00 215,00 235,00 180,00
Mittelwert 41,25 41,00 46,00 46,00 41,88 50,00 43,00 47,00 45,00
Punkte nach EFQM Bewertung 41,3 41,0 46,0 46,0 41,9 75,0 43,0 47,0 67,5 449
Prozent von max. Punkten 41,25 41,00 46,00 46,00 41,88 75,00 43,00 47,00 67,50

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 


©TQU ManagementCheckliste

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

0 10 20 30 40 50 60 70 80 

Führung, Politik und Strategie 

System- und Prozessmanagement 

Assessment und Audit 

Personal 

Kosten und Ergebnisse 

Marketing und Vertrieb  

Auslegung und Design  

Beschaffung  

Produktionsvorbereitung  

Produktion 

Lagerung, Transport 

Kundendienst und Wartung 

Rückverfolgbarkeit 

Dokumente und Daten 

Messen und Prüfen 

Instandhaltung, Betriebsmittel 

Fehlermanagement 

Ständige Verbesserung 

Umweltschutz 

Arbeitsschutz 

Produktsicherheit 

Wissen und Kommunikation Wirkungsgrad 

TQU VERLAG 


©TQU ManagementCheckliste

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

0 100 200 300 400 500 

Führung, Politik und Strategie 

System- und Prozessmanagement 

Assessment und Audit 

Personal 

Kosten und Ergebnisse 

Marketing und Vertrieb  

Auslegung und Design  

Beschaffung  

Produktionsvorbereitung  

Produktion 

Lagerung, Transport 

Kundendienst und Wartung 

Rückverfolgbarkeit 

Dokumente und Daten 

Messen und Prüfen 

Instandhaltung, Betriebsmittel 

Fehlermanagement 

Ständige Verbesserung 

Umweltschutz 

Arbeitsschutz 

Produktsicherheit 

Wissen und Kommunikation 

Bereich der Aktionszahlen 

TQU VERLAG 


©TQU ManagementCheckliste

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

0 2 4 6 8 10 

Führung, Politik und Strategie 

System- und Prozessmanagement 

Assessment und Audit 

Personal 

Kosten und Ergebnisse 

Marketing und Vertrieb  

Auslegung und Design  

Beschaffung  

Produktionsvorbereitung  

Produktion 

Lagerung, Transport 

Kundendienst und Wartung 

Rückverfolgbarkeit 

Dokumente und Daten 

Messen und Prüfen 

Instandhaltung, Betriebsmittel 

Fehlermanagement 

Ständige Verbesserung 

Umweltschutz 

Arbeitsschutz 

Produktsicherheit 

Wissen und Kommunikation 

durchschnittliches Gewicht je Frage 

TQU VERLAG 


©TQU ManagementCheckliste

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

0 1 2 3 4 5 6 7 8 

Führung, Politik und Strategie 

System- und Prozessmanagement 

Assessment und Audit 

Personal 

Kosten und Ergebnisse 

Marketing und Vertrieb  

Auslegung und Design  

Beschaffung  

Produktionsvorbereitung  

Produktion 

Lagerung, Transport 

Kundendienst und Wartung 

Rückverfolgbarkeit 

Dokumente und Daten 

Messen und Prüfen 

Instandhaltung, Betriebsmittel 

Fehlermanagement 

Ständige Verbesserung 

Umweltschutz 

Arbeitsschutz 

Produktsicherheit 

Wissen und Kommunikation 

Durchschnittl. 
Erfüllung 

TQU VERLAG 


©TQU ManagementCheckliste

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

0 2 4 6 8 10 12 

Führung, Politik und Strategie 

System- und Prozessmanagement 

Assessment und Audit 

Personal 

Kosten und Ergebnisse 

Marketing und Vertrieb  

Auslegung und Design  

Beschaffung  

Produktionsvorbereitung  

Produktion 

Lagerung, Transport 

Kundendienst und Wartung 

Rückverfolgbarkeit 

Dokumente und Daten 

Messen und Prüfen 

Instandhaltung, Betriebsmittel 

Fehlermanagement 

Ständige Verbesserung 

Umweltschutz 

Arbeitsschutz 

Produktsicherheit 

Wissen und Kommunikation 

Durchschn. Machbarkeit 

TQU VERLAG 


©TQU ManagementCheckliste

TQU Verlag, Magirus-Deutz-Straße 18, 89077 Ulm Deutschland, Telefon 0731/14660200, verlag@tqu-group.com, www.tqu-verlag.com 

0 

10 

20 

30 

40 

50 

60 

70 

80 

Führung 

Strategie 

Mitarbeiterinnen und Mitarbeiter 

Partnerschaften und Ressourcen 

Prozesse, Produkte & 
Dienstleistungen 

Kundenbezogene  Ergebnisse 

Mitarbeiterbezogene Ergebnisse 

Gesellschaftsbezogene Ergebnisse 

Schlüsselergebnisse 

Auswertung im Excellence Modell 

TQU VERLAG 


