
ISO 9001 REVISION

INTRODUCTION TO ISO 9001: 2015

2
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

AGENDA

 Introduction

 Structure and Terminology

 Changes to ISO 9001

 Future Developments

 How SGS can support you

3
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

INTRODUCTION

 ISO/DIS 9001

 Issued May 2014

 ISO/FDIS 9001

 Issued July 2015

 ISO 9001: 2015

 Issued September 2015

 Final stage in the revision process

4
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

STRUCTURE & TERMINOLOGY

 ISO 9001: 2015 adopts Annex SL

Framework

 Standardized structure format

 Incorporates common

 Definitions

 Text and requirements in many areas

5
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

ANNEX SL FRAMEWORK

1. Scope

2. Normative references

3. Terms and definitions

4. Context of the organization

5. Leadership

6. Planning

7. Support

8. Operation

9. Performance evaluation

10. Improvement

6
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

TERMINOLOGY

ISO 9001: 2008 ISO 9001: 2015

‘Products’ ‘Products and services’

‘Documentation’ ‘Records’ ‘Documented information’

‘Work environment’ ‘Environment for the operation of processes’

‘Purchased product’
‘Externally provided processes, products and

services’

‘Supplier’ ‘External provider’

‘Preventive Action’ N/A

‘Exclusions’ N/A

7
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

CHANGES TO ISO 9001

CONTEXT OF
THE

ORGANIZATION

INTERESTED

PARTIES

OTHER
CHANGES

DOCUMENTED
INFORMATION

LEADERSHIP

RISKS AND
OPPORTUNITIES

8
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

ORGANIZATIONAL CONTEXT

 A Quality Management System (QMS)

cannot exist in isolation

 Internal and external issues

 Interested parties

 QMS scope of applicability

 Risks and opportunities these represent

9
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

INTERESTED PARTIES

 Who are the ‘interested parties’ relevant to

an organizations QMS?

 What are their needs and expectations?

 How does an organization establish who

and what they are?

 What ongoing review of the ‘who’ and

‘what’ takes place?

10
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

LEADERSHIP

 Now an emphasis on leadership rather than

simply management

 More direct involvement in an

organization’s QMS

 Specific ‘Management Representative’ no

longer required

11
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

RISKS AND OPPORTUNITIES

 What risks and opportunities have the

potential to impact (negatively or positively)

on the operation and performance of an

organization’s QMS.

 What action needs to be taken to:

 Remove or reduce risks

 Take advantage of opportunities

12
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

DOCUMENTED INFORMATION

 No longer any specific requirements

relating to a Quality Manual or to

documented procedures

 Terms ‘documented procedure’ and ‘record’

used in have both been replaced

throughout ISO 9001: 2015 by the term

‘documented information’

13
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

OTHER CHANGES

 Process approach

 Competence

 Organizational knowledge

 External provision of goods and services

 Preventive action

14
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

SUMMARY

 The ISO 9001: 2015 requirements

encourage organizations to use more

external focus in a broader risk-based

approach to Quality Management

 Adoption of the Annex SL framework will

help with alignment and integration of other

management system standards

 Gives greater flexibility to individual

organization’s QMS structure and content

15
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

FUTURE DEVELOPMENT

 Organizations already certified to ISO

9001:2008 will have three years in which to

transfer to the new version of the Standard.

 Based on the final publication date, this

transition period would end September 2018.

16
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

SGS SOLUTIONS FOR A SMOOTH TRANSITION

 Training

 ISO 9001: 2015

 Annex SL – IRCA approved CPD course

 Risk-Based Thinking –IRCA approved CPD course

 Empowering Leadership

 Needs Assessment/Gap Analysis

 Certification

17
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

WHY WORK WITH SGS?

EXPERIENCED
AND RESULTS-
ORIENTED
AUDITORS AND
TUTORS

MOST WIDELY
ACCREDITED
CERTIFICATION
BODY

WORLDWIDE
NETWORK

LOCAL AND
INTERNATIONAL
PROJECT
MANAGEMENT

IMPARTIAL AND
INDEPENDENT

LARGEST
PROVIDER
OF AUDITS,
CERTIFICATION
AND
PERFORMANCE
ASSESSMENTS

18
© SGS Group Management SA – 2014 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

HOW WE BUILD STAKEHOLDER VALUE

SGS SOLUTIONS – BUILDING STAKEHOLDER VALUE

MANAGEMENT SYSTEMS
COMPLIANCE
Audit and certification services for
compliant processes and
management systems

PERFORMANCE
ASSESSMENTS
Tailored assessments for internal
and external improvement and
transparency

SGS ACADEMY
Learning and development solutions
that transform people and
businesses

WWW.SGS.COM

 WWW.SGS.COM/ISO9001-2015TRANSITION

CERTIFICATION@SGS.COM

 TRAINING@SGS.COM

http://www.sgs.com/
http://www.sgs.com/ISO9001-2015TRANSITION
http://www.sgs.com/ISO9001-2015TRANSITION
http://www.sgs.com/ISO9001-2015TRANSITION
mailto:CERTIFICATION@SGS.COM
mailto:TRAINING@SGS.COM

