

Back to School

Quality 101

A Framework for Quality Management: Using a system approach

Lori Cohen Compass Quality Solutions

Objective

Provide an understanding of Quality Management Systems

- System approach to Quality Management
- ISO 9001 as the framework

Quality Definitions

ASQ is a global community of people passionate about quality, who use the tools, their ideas and expertise to make our world work better. ASQ: The Global Voice of Quality.

Knowledge Center

Membership

ion T

ning Books & Standar

Conferences &

Quality Glossary - Q

Quality: "Subjective term for which each person or sector has its own definition"......

Technical

- Product or service characteristics that impact its ability to satisfy stated or implied needs
- 2. Defect-free product or service

Juran - "fitness for use"

Crosby - "conformance to requirements"

Quality Management System (QMS): "A formalized system that documents the structure, responsibilities and procedures required to achieve effective quality management."

Coordinated activities to ensure Customer and Organization requirements are met

What is a process?

A set of interrelated or interacting activities which transform inputs into outputs.

A set of interrelated or interacting activities which transform inputs into outputs.

- All processes have inputs and outputs
- Outputs often are inputs to next step

What is a system?

A collection of processes working together to achieve a common purpose....

- Processes and interaction managed as a network
- Share resources
- Consistently operate as a network

System approach

Benefits

The system approach

- Focuses collective effort on achieving goals and objectives
- Facilitates process improvement
- Effectively utilizes resources
- Enhances ability to consistently provide a quality product or service
- Enhances overall performance of organization

Quality System Standards

- Provide a practical model for Quality Management System (QMS)
- Assist organizations in establishing and achieving sound quality practices
- Provide methods for organizations to achieve and demonstrate quality performance to customers
- Industry specific QMS standards
 - Aerospace
 - Automotive
 - Medical

Quality System Standards

ISO 9001:2015

Defines requirements for a Quality Management System

Provides framework for

- System approach
- Business Management

4 Context of organization

Defines organization

Mission/Vision

Issues affecting the results

Markets served

 Relevant parties – customers, suppliers, employees – their needs and expectations

QMS Processes

5 Leadership

Defines Top Management's responsibilities

- Leadership provide direction
- Commitment provide resources
- Accountability responsible for effectiveness/results

6 Planning

Plans and actions to

- Achieve goals and objectives
- Address risk and opportunity

Processes for managing the organization

7 Support

Resources needed for the maintenance and continual improvement

- People competent
- Infrastructure/work environment
- Monitoring /measurement tools/methods
- Organizational knowledge
- Documents
- Communication

Processes for managing resources

8 Operation

Processes needed to provide product/service

- Customer orders/contracts
- Design and development
- Purchasing
- Production
- Delivery
- Control of nonconforming

Processes for planning, carrying out and controlling operations

9 Evaluation

Monitor, measure and evaluate performance of QMS

- Customer satisfaction
- Internal Audits
- Management review

10 Improvement

Continually improve

- Customer satisfaction
- Products/services
- QMS

Processes for monitoring effectiveness and improving QMS

Summary

A system approach to Quality Management is an effective way to meet customer expectations and achieve business goals

ISO 9001 provides the framework

Thank you!

Resources

ASQ website http://asq.org/knowledge-center

ISO website – ISO TC/176/SC2 Home page http://isotc.iso.org/livelink/livelink/open/tc176 SC2public

