

Phone:

Fax:
Email:

Website:

ABN 66 032 495 857
+61 (0) 402 731 563
+61 (8) 9457 8642
info@lifetime-reliability.com

 www.lifetime-reliability.com

C:\Users\Mike\Documents\Lifetime Reliability\Consulting Work\Quality Systems\ISO9001_Framework_Diagram.docx

Management
Commitment

5.1

Quality Policy

5.3

Quality Objectives

(all levels)

5.4.1

Quality Manual

4.2.2

Customer Focus

5.2

Quality
Management

System Planning
5.4.2

Provide Required
Documentation

4.2.1

Responsibilities
and Authorities

5.5.1

Provision of
Resources

6.1

Management
Representative

(senior manager)

5.5.2

Control of
Documents

4.2.3

Control of
Records

4.2.4

Human Resources

6.2

Competence,
Training,

Awareness

6.2.2

Infrastructure

6.3

Work
Environment

6.4

Internal
Communication

5.5.3

ISO 9001-2008 Quality Management System Requirements Framework

Planning Product
Realisation

7.1

Design and
Development

Planning

(of product) 7.3.1

Design and
Development

Input

(of product) 7.3.2

Design and
Development

Output

(of product) 7.3.3

Design and
Development

Review

(of product) 7.3.4

Customer
Communication

7.2.3

Determine
Product

Requirements
7.2.1

Review Product
Requirements

7.2.2

Customer
Property

7.5.4

Design and
Development
Verification

(of product) 7.3.5

Design and
Development

Validation

(of product) 7.3.6

Control of
Production and

Service Provision

(of product) 7.5.1

Verification of
Purchased

Product

7.4.3

Preservation of
Product

(during transport)

7.5.5

Identification and
Traceability
(of product)

7.5.3

Monitoring and
Measurement of

Product

8.2.4

Control of Monitor
and Measuring

Equipment

(for product) 7.6

Analysis of Data

8.4

Control of Non-
conforming

Product

8.3

Purchasing
Information
(for product)

7.4.2

Purchasing
Process

(for product)
7.4.1

Control of Design
& Development

Change

(of product) 7.3.7

Monitoring &
Measurement of
QMS Processes

8.2.3

Management
Review

(of QMS) 5.6

Management
Review Output

5.6.3

Management
Review Input

5.6.2

Customer
Satisfaction

8.2.1

Internal Audit

8.2.2

Continuous
Improvement

8.5.1

Corrective Action

(of non-
conformance)

8.5.2

Preventive Action

(of non-
conformance)

8.5.3

ISO 14001
Environmental
Management

System

OHSAS 18001
Safety

Management

System

Plant Wellness
Asset

Management

System

ISO 31000
Risk Management

Guidelines

Validatn of Process
for Production &
Service Provision

(undetectable) 7.5.2

Fulfilment Process

Realisation Process Resource Management

Process

Mission Management

Process

http://www.lifetime-reliability.com/consulting/plant-and-equipment-wellness.html
http://www.lifetime-reliability.com/consulting/plant-and-equipment-wellness.html
http://www.lifetime-reliability.com/consulting/plant-and-equipment-wellness.html
http://www.lifetime-reliability.com/consulting/plant-and-equipment-wellness.html

