

**International Organization
for Standardization**

www.iso.org

Overview of ISO 9001

by Djadjat Tisnadjaja

e-mail : d.tisnadjaja@gmail.com

ISO 9001 in brief

- ISO 9001 and ISO 14001 are among **ISO's most well known standards** ever.
- They are implemented by more than a million **organizations** in some **175 countries**.
- **ISO 9001** helps organizations to implement **quality management**.
- **ISO 14001** helps organizations to implement **environmental management**.

The ISO Survey

Quality management

- ISO 9001 is for **quality management**.
- **Quality** refers to all those features of a product (or service) which are required by the customer.
- **Quality management** means what the organization does to
- ensure that its products or services satisfy the customer's **quality requirements** and
- comply with any **regulations** applicable to those products or services.

Quality management *(cont.)*

- Quality management also means what the organization does to enhance **customer satisfaction**, and achieve **continual improvement** of its performance.

Generic standards

ISO 9001 is **generic** standard.

Generic means that the same standards can be applied:

- to **any organization**, large or small, whatever its product or service,
in **any sector** of activity, and
whether it is a business enterprise, a public administration, or a **government department**.

Generic standards *(cont.)*

Generic also signifies that

- no matter what the organization's scope of activity
- if it wants to establish a **quality management system**, ISO 9001 gives the essential features

Management systems

- **Management system** means what the organization does to manage its processes, or activities in order that
- its products or services meet **the organization's objectives**, such as
- satisfying the **customer's quality requirements**,
- complying to **regulations**, or
- meeting **environmental objectives**

Management systems

- To be really efficient and effective, the organization can manage its way of doing things by **systemizing** it.
- Nothing important is left out.
- **Everyone is clear about who is responsible** for doing what, when, how, why and where.
- Management system standards provide the organization with an international, state-of-the-art **model** to follow.

Management systems *(cont.)*

- Large organizations, or ones with complicated processes, could not function well without management systems.
- Companies in such fields as aerospace, automobiles, defence, or health care devices have been operating management systems for years.
- The **ISO 9001** management system standards now make these successful practices available **for all organizations**.

Processes, not products

- ISO 9001 **concern the way an organization goes about its work.**
- It is not product standard.
- It is not service standard.
- It is **process** standard.
- It can be used by **product manufacturers and service providers.**

Processes, not products *(cont.)*

- Processes affect final products or services.
- **ISO 9001** gives the requirements for what the organization must do to manage **processes affecting quality** of its products and services.

Certification and registration

- **Certification** is known in some countries as **registration**.
- It means that an **independent, external body** has audited an organization's management system and verified that it conforms to the requirements specified in the standard (ISO 9001).
- **ISO does not carry out certification** and does not issue or approve certificates,

Certification not a requirement

- **Certification is not a requirement of ISO 9001**
- The organization can implement and benefit from an ISO 9001 system without having it certified.
- The organization can implement them for the **internal benefits** without spending money on a certification programme.

Certification is a business decision

- Certification is a **decision to be taken for business reasons:**
- if it is a contractual, regulatory, or market requirement,
- If it meets customer preferences
- If it is part of a risk management programme, or
- if it will motivate staff by setting a clear goal.

ISO does not certify

- **ISO does not carry out ISO 9001 certification.**
- ISO does not issue certificates.
- ISO does not accredit, approve or control the certification bodies.
- ISO develops **standards and guides to encourage good practice** in accreditation and certification.

The ISO 9000 family

- **ISO 9001** is the standard that gives the requirements for a **quality management system**.
- **ISO 9001:2008** is the latest, improved version.
- It is the **only standard** in the ISO 9000 family that can be used for **certification**.
- There are **16 other standards** in the family that can help an organization on specific aspects such as performance improvement, auditing, training...

Benefits of ISO 9001

- Model for satisfying customers and other stakeholders.
- Build quality into products and services from design onwards.
- Integrate with global economy.

ISO 9001:2008 (Rangkuman)

- ❑ ISO 9001:2008 adalah suatu standar internasional untuk sistem manajemen Mutu yang menetapkan persyaratan - persyaratan dan rekomendasi untuk desain dan penilaian dari suatu sistem manajemen mutu.
- ❑ ISO 9001:2008 hanya merupakan standar sistem manajemen kualitas. Namun, bagaimanapun juga diharapkan bahwa produk yang dihasilkan dari suatu sistem manajemen kualitas internasional, akan berkualitas baik (standar).
- ❑ Manfaat Penerapan ISO 9001:2008 adalah :
 - Meningkatkan Kepercayaan Pelanggan
 - Jaminan Kualitas Produk dan Proses
 - Meningkatkan Produktivitas perusahaan & “market gain”
 - Meningkatkan motivasi, moral & kinerja karyawan
 - Meningkatkan cost efficiency & keamanan produk
 - Meningkatkan komunikasi internal
 - Meningkatkan image positif perusahaan
 - Sistem terdokumentasi

Model of a Process based Quality Management System

Continual Improvement of the quality management system

→ Value-adding activities
-----> Information flow

D. Tisnadjaja, Biopharmaceutical lab, RC for Biotechnology-LIPI

GOAL

Semoga dengan ISO 9001
Bisa mencapai puncak