

ISO 9001:2015

Subject: Quality Management System

Clause 7 - Support

31.03.2017

УНИВЕРЗИТЕТ У БЕОГРАДУ
ФАКУЛТЕТ ОРГАНИЗАЦИОНИХ НАУКА

HOMEWORK?

Contents

ISO 9001:2015

ISO 9001:2015 CLAUSES

CLAUSE 4

Context of the organization

CLAUSE 5

Leadership

CLAUSE 6

Planning

CLAUSE 8

Operation

CLAUSE 9

Performance evaluation

CLAUSE 10

Improvement

CLAUSE 7

Support

CLAUSE 7 - Support

Requirements

1

**AN EFFECTIVE QUALITY
MANAGEMENT SYSTEM
CANNOT BE MAINTAINED
OR IMPROVED WITHOUT
ADEQUATE RESOURCES.**

CLAUSE 7 - Support

Requirements

CLAUSE 7 - Support

Requirements

CLAUSE 7 - Support

Requirements

CLAUSE 7 - Support

Requirements

7.1 Resources

The main intention behind this general requirement is that the people working within the quality management system are **competent** to fulfil their duties supported by equipment and infrastructure that is fit for purpose.

7.1 Resources

There must be adequate provision of **infrastructure** such as buildings, equipment, IT systems, transport, etc.

7.1 Resources

Determining what is needed and what **maintenance program** should be developed to ensure its continuing capability is part of planning.

Resources

The **work environment** of an organization has many human and physical factors that can influence quality, effectiveness and efficiency.

These **factors** need to be identified and managed and can include: protective equipment, ergonomics, heat, noise, light, hygiene, humidity, vibration, temperature etc.

Work environment **criteria** are often found in procedures, contracts, specifications and codes of practice.

Evidence of compliance should be available via retained documented information.

Resources

The organization must determine what **monitoring and measuring** has to be undertaken and provide evidence that it was undertaken using correct and reliable equipment.

Regular **calibration and maintenance** (and retained documented information) is one way to provide confidence that results are **reliable**.

Critical measuring equipment must be available and in a known state of accuracy to provide assurance and evidence that products meet their relevant requirements.

This also includes **software**.

Competence

In order to determine competence, **competence criteria** need to be established for each function affecting quality. This can then be used to assess existing competence and determine future needs.

Retained **documented information** is required to be able to demonstrate competence. Recruitment and induction programs, training plans, skills tests and staff appraisals often provide **evidence of competence** and their assessment.

Where criteria are not met, some action is required to fill the gap. **Training** or **reassignment** may even be necessary.

Competency requirements are often included in recruitment notices and **job descriptions**.

Awareness

Personnel need to be made aware of the relevance of their activities and how they **contribute to achievement** of the **quality objectives** and the effectiveness of the **management system** and resulting **organizational performance**.

Induction programs and **staff reviews** are often used for this purpose.

Communication

ISO 9001:2015 brings a clear emphasis on the importance of both **internal** and **external communications**.

The clause emphasizes the need to plan and implement a process for communications along the familiar 'who, what, when, how' principles.

Effective communication is essential for a management system. Top management need to ensure that **mechanisms** are in place to facilitate this.

It should be recognized that communication is **two-way** and will not only need to cover what is **required**, but also what was **achieved**.

Mechanisms for communication could include: meetings, notice boards, in-house publications, awareness raising seminars, toolbox talks, intranet, email, etc.

Documented information

The term “**documented information**” now replaces the previously used terms “documented procedure” and “records”.

Standard does specify on a number of occasions the need to maintain or retain documented information, in order to give structure, clarity and evidence of the system being **maintained and effective**.

Documented information can be **in any format** as long as it provide appropriate evidence to **demonstrate compliance**, and such documented information does not mean there has to be a procedure for everything.

Organizations still need to look at where documented information (e.g. processes, procedures, data, records) is **critical for the management systems** and its effective operation.

SKILLS MANAGEMENT

CHANGING VALUES – CHANGING WORK STYLES

- 1945

- 1962

- 1980

1981+

TRADITIONALIST

- ✓ reliable
- ✓ loyal
- ✓ hard worker
- ✓ constant
- ✓ accepts leadership
- ✓ respects supervisors

BOOMER

- ✓ assertive
- ✓ performance-oriented
- ✓ motivated
- ✓ ambitious
- ✓ team-focused
- ✓ client-centric
- ✓ service-driven

GENERATION X

- ✓ self-assured
- ✓ independent
- ✓ technophile
- ✓ flexible

GENERATION Y

- ✓ purpose-seeking
- ✓ optimistic
- ✓ realistic
- ✓ competitive person
- ✓ stubborn
- ✓ multitasking

CHANGING VALUES – CHANGING WORK STYLES

- 1945

TRADITIONALIST

- avoid
- system conformant
- little willingness to change

- 1962

BOOMER

- tetchy towards criticism
- impartial
- egocentric
- focused more on processes than results

- 1980

GENERATION X

- impatient
- skeptic
- lazy
- low level of assertiveness
- cynical

1981+

GENERATION Y

- needs guidance
- requires (company) structures
- lacks <<personal drive
- disloyal

THE ADKAR MODEL

AWARENESS

of the need for change

DESIRE

to support and
participate in the change

KNOWLEDGE

of how to change

ABILITY

to implement required
skills & behaviour

REINFORCEMENT

to sustain the change

A man in a white shirt and tie is pointing at a whiteboard. The whiteboard is covered in various mathematical formulas, diagrams, and handwritten notes. The background is dark, and the text is white. The man is looking towards the camera with a slight smile.

“

Future has to do with
character and competency.
Who is lacking the one
or the other or both, will
never go beyond the present.

Wolfgang Kownatka (free journalist)

SKILLS MANAGEMENT

Personal Competence

- Emotional awareness
- Accurate self-assessment
- Self-confidence

- Achievement drive
- Commitment
- Initiative
- Optimism

- Understanding others
- Developing others
- Service orientation
- Leveraging diversity
- Political awareness

- Influence
- Conflict management
- Communication
- Leadership
- Team capability

- Trustworthiness
- Conscientiousness
- Adaptability
- Innovation

A detailed close-up photograph of a mechanical watch movement. The image shows several interlocking gears of various sizes, some with gold-colored teeth and others with silver or steel teeth. There are also several small, round, red-tinted jewels or bearings scattered across the scene. The background is a dark, textured metal plate with some faint markings. The overall lighting is dramatic, highlighting the intricate details and textures of the mechanical parts.

KNOWLEDGE MANAGEMENT

KNOWLEDGE MANAGEMENT

Systematic Success

KNOWLEDGE TYPES

Explicit and Implicit

**WORK INSTRUCTIONS,
DOCUMENTED PROCESSES,
REPORTS, DRAWINGS...**

Explicit knowledge is documented knowledge that is easy for others to grasp.

**EMPLOYEE
EXPERIENCE,
ROUTINES, AND SKILLS.**

Implicit knowledge exists in the employees' minds and is therefore difficult for others to grasp.

KNOWLEDGE TYPES

Companies and Employees

Knowledge Types

”

Knowledge is power.
Knowledge shared is
power multiplied.

Robert Noyce (American Head of State and businessman)

KNOWLEDGE DEVELOPMENT

Dreyfus Model for Skill Acquisition

CREATIVE TECHNIQUES

Knowledge Transfer and Expansion with Creativity

BRAINSTORMING

Collection of ideas through spontaneous talk. The ideas are collected and can be reviewed later.

OSBORN CHECKLIST

Exaggerated questions are used to find new approaches. An example is „interchanging cause and effect“.

635 METHOD

Six employees each write three ideas. After five minutes, the ideas get passed to the right and is developed further.

MINDMAP

Ideas and priorities of one subject are represented by a branched structure.

MEASUREMENT

TOOLS

SKILLS MEASUREMENT

Example of a Skills Network

”

**QUALITY IS NEVER AN ACCIDENT;
IT IS ALWAYS THE RESULT
OF INTELLIGENT EFFORT.**

John Ruskin