

DEKRA Business Assurance

Understanding Context of the Organization

Pamela Bethune,
Automotive Regional
Competency Manager
DEKRA Certification, Inc.

February 9, 2017

What We Do Certification and assessment services that help our customers: Meet their stakeholder requirements Develop new markets Reduce or mitigate risk Create a culture of continuous improvement.

CERTIFICATION

Quality, Environmental, Health, and Safety:

- > ISO 9001: Quality Management
- > ISO 14001: Environmental Management
- > OHSAS 18001: Occupational health & safety
- > IATF 16949: Automotive
- > AS9100: Aerospace
- > ISO 13485: Medical
- > TL 9000: Telecom

Energy, Sustainability, and Risk:

- > ISO 50001: Energy
- > ISO 22301: Business continuity
- > ISO 27001: Information security
- > ISO 20001: Information technology
- > ISO 26000: Corporate social responsibility
- > ISO 55000: Asset management

2015 Revisions: Major Changes - QMS

Risk-based Focus

Process orientation Emphasized

2015 Revisions: Major Changes - EMS

Strategic Environmental Management

Environmental Performance

Protecting the Environment

Lifecycle Thinking

2015 Revisions: Major Changes - All

Leadership

Communication

Documentation

Context of the Organization

4.1 Continued

NOTE 1 Issues can include positive and negative factors or conditions for consideration.

NOTE 2 Understanding the external context can be facilitated by considering issues arising from legal, technological, competitive, market, cultural, social and economic environments, whether international, national, regional or local.

NOTE 3 Understanding the internal context can be facilitated by considering issues related to values, culture, knowledge and performance of the organization. (Taken from ISO 9001:2015 (E))

What the standard says: Section 4.2

4.2 Understanding the needs and expectations of interested parties

Due to their effect or potential effect on the organization's ability to consistently provide products and services that meet customer and applicable statutory and regulatory requirements, the organization shall determine:

a) the interested parties that are relevant to the quality management system; b) the requirements of these interested parties that are relevant to the quality management system.

The organization shall monitor and review information about these interested parties and their relevant requirements." (Taken from ISO 9001:2015 (E))

Needs and Expectations: Annex A.3

However, 4.2 does not imply extension of quality management system requirements beyond the scope of this International Standard. As stated in the scope, this International Standard is applicable where an organization needs to demonstrate its ability to consistently provide products and services that meet customer and applicable statutory and regulatory requirements, and aims to enhance customer satisfaction.

Annex A.3 Continued

There is no requirement in this International Standard for the organization to consider interested parties where it has decided that those parties are not relevant to its quality management system. It is for the organization to decide. (Taken from ISO 9001:2015 (E))

Importance

Clauses 4.1 and 4.2 are the very first clauses after the introduction, coming before the requirement to determine the scope. Therefore they are logically required as part of the process to create the scope and the system itself.

Equally logical, they are therefore key underpinnings of the new standard. They are the required start to identifying the risks and opportunities for the organization. The simple reality is that for many organizations, these only exist in the brains of various people in the company. This clause requires they be more explicit

Context of the organization

Provide a high-level understanding of the issues that can affect, either positively or negatively, the way the organization manages its responsibilities in relation to the management system for persons working under its control.

Issues can include conditions, characteristics or changing circumstances that can affect the system.

Context: Internal Issues

governance

organizational structure

roles and accountabilities

policies, objectives, and strategies

resource and knowledge capabilities

new products and equipment

organizational culture

standards and guidelines

Example: Internal Issues

STRENGTHS:

- Long term employees with deep skills and loyalty
- Deep expertise in our processes

WEAKNESSES:

- Debt after recent equipment purchases is higher than normal
- Too many positions with employees ready to retire without trained replacements

Machining Company supplying multiple industries

OPPORTUNTIES:

- Increased capacity due to equipment purchase means we can pursue more business
- Apprentice program with local community college is under consideration

THREATS:

 Building is very old and requires extensive and expensive work to bring back to a condition that will attract new customers and new employees

Context: External Issues

culturalsocialpoliticallegalfinancialeconomicmarket competitionkey drivers and trends

Example: External Issues

STRENGTHS:

- Strong local economy has available suppliers, employees and training
- Strong partnerships with all critical suppliers

WEAKNESSES:

- Strong competition for employees
- Increasing transportation costs
- Increasing raw material costs

Machining Company supplying multiple industries

OPPORTUNTIES:

 Neighboring building is for sale. Larger structure would enable move without need for extensive repairs and would enable us to redo the process flow for increased efficiencies

THREATS:

- · Increasing regulatory environment
- Increasing local housing costs make it difficult for our employees to find affordable housing nearby

Examples of Context

Issues that are relevant to its purpose and its strategic direction and that affects its ability to achieve the intended result(s) of the QMS

Intersection = sustainable position.

Breakdowns can be devastating

Context: Other Interested Parties

Requirements/expectations from interested parties become obligatory requirements for an organization if that organization chooses to adopt them.

Other Interested parties can include:

Legal and regulatory authorities

Parent organizations

Suppliers and external providers

Owners, shareholders, clients, visitors, & local community

Customers

Relevant to it's purpose

What is the organization's purpose?

To create the existing service or a product.

Strategic direction

"that affects its ability to achieve the intended result(s) of the QMS "

The QMS exists to enable the organization to create the service or product efficiently and effectively.

What does this mean for my organization?

- The organization needs to broaden its traditional look at itself.
 - Look at your internal processes
 - Look at your customers
 - Look at your market
- Organizations may choose to include areas required in other standards in their QMS context:
 - Environmental impact
 - Societal or culture of their company, community, & workforce.

Summary

Leadership needs to examine:

- The organization's context
- The associated interested parties
- Set up the strategic direction
- Determine scope & boundaries

Use this context to ensure the quality policy and quality objectives are:

- Compatible with the context
- Compatible with the strategic direction

