Contenido del curso

1. 1. ¿Qué es un sistema de gestión de la calidad? 

2. 2. ¿Qué es la ISO 9000? 

3. 3. Evolución de la ISO 9001 en el mundo 

4. 4. Los 8 principios de gestión de la calidad 

5. 5. Gestión y control de procesos 

6. 6. El proceso de certificación 

7. 7. Plan de implantación de la ISO 9001 

8. 8. ISO 9001: Sistema de gestión de la calidad 

9. 9. Responsabilidad de la dirección 

10. 10. Gestión de los recursos 

11. 11. Realización del producto 

12. 12. Medición, análisis y mejora 

[image: image1.png]


[image: image2.png]


 HYPERLINK "http://ad.doubleclick.net/jump/mailxmail/Mailxmail_PubliIzq_Empresa;foo=bar;sz=250x250,300x250,300x300;ord=20080818225057956?" \t "_blank" 
[image: image4.png]


[image: image5.png]


[image: image6.png]


[image: image7.png]


[image: image8.png]


[image: image9.png]


[image: image10.png]


 HYPERLINK "http://ad.doubleclick.net/jump/mailxmail/Mailxmail_PubliOL_Empresa;foo=bar;sz=250x250,300x250,300x300;ord=20080818225057838?" \t "_blank" 
[image: image12.png]


1. ¿Qué es un sistema de gestión de la calidad?

Capítulo siguiente: 2 - ¿Qué es la ISO 9000?
Un sistema de gestión de la calidad es la forma en la que una empresa o institución dirige y controla todas las actividades que están asociadas a la calidad.

Las partes que componen el sistema de gestión son:

1.- Estructura organizativa: departamento de calidad o responsable de la dirección de la empresa.

2.- Cómo se planifica la calidad

3.- Los procesos de la organización

4.- Recursos que la organización aplica a la calidad

5.- Documentación que se utiliza

Que una empresa tenga implantado un sistema de gestión de la calidad, sólo quiere decir que esa empresa gestiona la calidad de sus productos y servicios de una forma ordenada, planificada y controlada.

Recuerde que las normas de producto son diferentes a las normas de sistemas de gestión de la calidad.

Una norma de producto puede ser el marcado CE, la marca N de producto homologado por AENOR, la marca GS de TÜV Product, y nos indican las características mínimas que el producto cumple en materia de seguridad.

Normas de sistemas de gestión las hay de calidad (ISO 9001), de medioambiente (ISO 14001), del sector de automoción (ISO/TS 16949) y de seguridad (OSHAS).

Las ventajas de implantar un sistema de gestión de la calidad son las siguientes:
- Aumento de beneficios
- Aumento del número de clientes
- Motivación del personal
- Fidelidad de los clientes
- Organización del trabajo
- Mejora de las relaciones con los clientes
- Reducción de costes debidos a la mala calidad
- Aumento de la cuota de mercado

2. ¿Qué es la ISO 9000?

ISO 9000 es una familia de normas relacionadas con los sistemas de gestión de la calidad, elaboradas por el Organismo Internacional de Organización, más conocido como ISO.

Un sistema de gestión de la calidad ISO 9001, es aquél que se ha creado cumpliendo los requisitos contemplados por la norma ISO 9001.

La familia de normas ISO 9000 está formada por los siguientes documentos:

1.- ISO 9000:2000. Sistemas de gestión de la calidad. Principios y vocabulario.

2.- ISO 9001:2000. Sistemas de gestión de la calidad. Requisitos.

3.- ISO 9004:2000. Sistemas de gestión de la calidad. Directrices para la mejora del desempeño.

4.- ISO 19011:2002. Directrices sobre auditorias de sistemas de gestión de la calidad y medioambiente.

Un sistema de gestión de la calidad basado en los requisitos contemplados en la norma ISO 9001, puede ser certificable por organismos independientes. 

La norma ISO 9001 es una norma creada para certificar los sistemas de gestión de la calidad.

La norma ISO 9004 es una guía a seguir por las organizaciones que deseen ir más allá de lo marcado en la norma ISO 9001. Pero a pesar de tener una estructura muy similar a la de norma ISO 9001, no se puede utilizar para certificar una organización. 

La familia de normas ISO 9000 ha sido elaborada por un equipo de expertos, conocido como Comité Técnico ISO / TC 176. Para formar parte de este comité, hay que ser un gran experto y conocedor de los sistemas de gestión de la calidad.

En el año 1997, éste grupo de trabajo realizó una encuesta a más de 1.100 empresas de 40 países sobre la anterior versión de la ISO 9001 del año 1994. El resultado fue la base de la nueva versión de la ISO 9001 del año 2000. 

3. Evolución de la ISO 9001 en el mundo

La evolución de empresas certificadas de acuerdo a la norma ISO 9001 en el mundo, mantiene una clara tendencia alcista. 

La primera versión de las normas ISO 9000 fue del año 1987. A continuación se realizó una ligera modificación de la misma en el año 1991, con una versión mejorada en el año 1994.

En el año 2000, se realizó una revisión profunda de la norma, adaptándola a las necesidades y realidades de las empresas del siglo XXI.

En la actualidad hay más de 600.000 empresas certificadas de acuerdo a la norma ISO 9001 en el mundo.

El ranking de certificaciones lo ostentan los países de la Unión Europea, seguidas de EEUU, Japón, Australia y China. Reino Unido: 70.000 certificados
Italia: 55.000 certificados
Alemania: 50.000 certificados
China: 50.000 certificados
EEUU: 42.000 certificados
Japón: 35.000 certificados
Australia: 31.000 certificados
Francia: 25.000 certificados
España: 23.000 certificados

En Asia hay más de 40.000 empresas certificadas con la norma ISO 9001, en África unas 5.000 y en América Central y Sudamérica unas 18.000 empresas.

Qué tiene mayor difusión, ¿la ISO 9001 o la ISO 14001? 

Si comparamos el número de empresas certificadas ISO 9001, con el número de empresas con sistemas de gestión medioambiental certificado de acuerdo a ISO 14001, vemos que la norma ISO 9001 tiene una difusión mucho mayor.

Sólo hay 40.000 empresas certificadas ISO 14001 en el mundo, respecto a las más de 600.000 empresas certificas ISO 9001. 

A pesar de que la certificación ISO 9001 lleva muchos más años en el mercado, no hay duda que las empresas prefieren certificar ISO 9001 que ISO 14001, por las mejoras que obtienen.

4. Los 8 principios de gestión de la calidad

Cuando se redactaron las normas ISO 9001 e ISO 9004, se elaboraron 8 principios básicos, sobre los que descansa todo el sistema de gestión de la calidad. 

Si una empresa implanta un sistema de gestión de la calidad, que cumpla los requerimientos de la norma ISO 9001, pero que no siga estos principios, no obtendrá ni la mitad de los beneficios esperados.

Los principios de gestión de la calidad, de acuerdo a lo indicado en la norma ISO 9001 son:

1.- Enfoque al cliente: las organizaciones dependen de sus clientes, por lo tanto deben comprender sus necesidades actuales y futuras, satisfacer sus requisitos y esforzarse en exceder sus expectativas.

2.- Liderazgo: los líderes establecen la unidad de propósito y la orientación de la organización. Deben crear y mantener un ambiente interno, en el cual el personal pueda llegar a involucrarse en el logro de los objetivos de la organización.

3.- Participación del personal: El personal, a todos los niveles, es la esencia de la organización, y su total compromiso posibilita que sus habilidades sean usadas para el beneficio de la organización.

4.- Enfoque basado en procesos: Un resultado deseado se alcanza más eficientemente cuando las actividades y los recursos relacionados se gestionan como un proceso. Ver siguiente capítulo para conocer más sobre los procesos.

5.- Enfoque de sistema para la gestión: identificar, entender y gestionar los procesos interrelacionados como un sistema, contribuye a la eficacia y eficiencia de la organización en el logro de sus objetivos.

6.- Mejora continua: la mejora continua del desempeño global de la organización, debe de ser un objetivo permanente de esta.

7.- Enfoque basado en hechos para la toma de decisiones: las decisiones eficaces se basan en el análisis de los datos y en la información previa.

8.- Relaciones mutuamente beneficiosas con el proveedor: una organización y sus proveedores son interdependientes, y una relación mutuamente beneficiosa aumenta la capacidad de ambos para crear valor.
5. Gestión y control de procesos

Un proceso es una actividad que utiliza recursos, y que se gestiona con el fin de permitir que los elementos de entrada se transformen en resultados.

Por lo tanto un proceso consta de:
a.- Unas entradas 
b.- Unas salidas
c.- Una actividad o proceso en si misma
d.- Unos requisitos de control 
e.- Una medición de la eficacia del mismo
f.- Un responsable del mismo

La aplicación de un sistema de procesos dentro de la organización, junto con la identificación e interacciones de esos procesos, así como su gestión, se denomina enfoque basado en procesos. 

Para que una organización funcione de manera eficaz, tiene que identificar y gestionar un gran número de actividades relacionadas entre sí.

Ejemplo: Un cliente realiza un pedido, y lo recibe al cabo de varios días. Los procesos dentro de nuestra organización han sido: 
1.- Comercial introduce el pedido del cliente en el sistema informático.
2.- Producción, introduce el pedido en su planificación y pasa las necesidades de materia prima a Compras.
3.- Compras contacta con el proveedor y compra el material.
4.- Almacén recepciona el material, y lo entrega a Producción.
5.- Producción fabrica el material solicitado por el cliente.
6.- Control de calidad revisa el material de acuerdo a lo solicitado por el cliente, y emite un certificado de calidad.
7.- Logística se encarga de enviar el material al cliente.
8.- Finanzas envía la factura al cliente, y se encarga del cobro de la misma.

El enfoque basado en procesos, soluciona uno de los problemas más comunes en nuestras organizaciones. ¿Qué pasa cuando un problema o actividad no es de un único departamento, sino que intervienen varios departamentos o responsables diferentes?

El control y seguimiento de los procesos es una herramienta muy útil para la mejora interna. 

La solución más sencilla para gestionarlos, es realizar un mapa de procesos, donde se ve con claridad la interrelación entre ellos.

Habitualmente, los procesos se clasifican entre:
- Estratégicos, soportan y despliegan las políticas y estrategias de la organización.
- Operativos, constituyen la secuencia de valor añadido, desde la comprensión de las necesidades del mercado, hasta la utilización por parte de los clientes.
- De soporte, dan soporte y apoyo a los procesos operativos.

6. El proceso de certificación

La certificación es el examen y reconocimiento formal por parte de un organismo independiente de la implantación y eficacia de nuestro sistema de gestión de la calidad.

Hay países donde los sistemas de gestión de la calidad certificados se denominan registrados, y se utiliza el término registro en vez de certificado.

Los organismos de certificación más conocidos son los institutos de normalización de cada país, como AENOR (España), AFNOR (Francia), etc... y las empresas de reconocido prestigio, multinacionales, la mayor parte derivadas de actividades como la inspección de buques o productos, Lloyds Register, Det Norske Veritas, Bureau Veritas, TÜV Rheinland, TÜV Product, Applus+, etc...

Todas estas empresas certificadoras, a su vez son controladas por entidades nacionales de acreditación, que verifican su buen hacer. Ejemplo, ENAC en España.

El proceso para certificarse es el siguiente:
1.- Presente una solicitud formal a la entidad de certificación.
2.- Ésta le realiza una oferta - presupuesto.
3.- Aceptación del presupuesto ofertado.
4.- Estudio por parte de la certificadora de la documentación de su sistema de gestión de la calidad.
5.- Visita previa de auditoria, para conocer la empresa y resolver dudas.
6.- Envío del plan de auditoria a la organización, indicando fechas, equipo auditor y planning previsto.
7.- Aprobación por parte de la organización del plan de auditoria.
8.- Realización de la auditoria de certificación.
9.- Redacción del informe de auditoria, donde se indican las desviaciones detectadas.
10.- La organización corrige las desviaciones detectadas y presenta la solución de las mismas a la certificadora.
11.- Concesión del certificado por parte de la certificadora.

Una vez otorgada la certificación, la certificadora realizará auditorias de seguimiento para comprobar que el sistema de gestión de la calidad cumple los requisitos indicados en la norma ISO 9001, a lo largo del período de vigencia del certificado.

En algunos países, a las auditorias de seguimiento se les denomina auditorias de cumplimiento. Estas auditorias de seguimiento no son tan exhaustivas y completas como las auditorias de certificación, ya que no se suele auditar completamente todo el sistema de gestión de la calidad, sino partes del mismo.

A los tres años, la certificación del sistema de gestión de la calidad expira (caduca) y se realiza una auditoria de recertificación (muy similar a la auditoria de certificación original).

7. Plan de implantación de la ISO 9001

Es la alta dirección de la organización la que tiene que definir, dar recursos y poner en marcha el proceso de implantación de un sistema de gestión de la calidad basado en la ISO 9001. 

Las diferentes fases del proyecto son:
1.- Planteamiento del proyecto, dotando de los recursos necesarios económicos y materiales.
2.- Identificación de los procesos afectados, definiendo el alcance de la certificación. Podemos certificar una parte de la organización, o toda.
3.- Designación de responsables, la persona o grupo de personas en las que se delegue el proyecto de implantación del sistema de gestión de la calidad, tienen que formar parte de la dirección de la organización.
4.- Formación del equipo de trabajo, el equipo que implanta el sistema de gestión de la calidad tiene que estar formado y conocer bien la norma.
5.- Creación del mapa de procesos. Ver capítulo 5, Gestión y control de procesos.
6.- Elaboración de la documentación, y del circuito de redacción, revisión y aprobación de la documentación. Se necesita un manual de calidad, una serie de procedimientos e instrucciones de trabajo.
7.- Formación a todo el personal de la organización, en este momento todo el mundo conoce que la empresa está trabajando en algo llamado ISO 9001, pero pocos conocerán en que consiste exactamente.
8.- Realización de auditorias internas, por parte de personal interno de nuestra organización.
9.- Acciones correctivas de las auditorias internas, se detectará un gran número de desviaciones del sistema, y habrá que solucionarlas.
10.- Contactos con la entidad de certificación, ver capítulo 6, El proceso de certificación.
11.- auditoria de certificación, y si todo ha salido bien, su organización ya dispondrá del certificado de registro de empresa ISO 9001.
12.- Celebrarlo, en especial con el equipo que ha realizado el proceso de implantación del sistema de gestión de la calidad.

Este proceso, dependiendo del tamaño y complejidad de la organización, dura entre 12 y 24 meses. 

8. ISO 9001: Sistema de gestión de la calidad

A diferencia de los anteriores capítulos del curso, a partir de ahora vamos a comentar la norma ISO 9001. 

La norma ISO 9001 dispone de los siguientes apartados, donde se indican los requisitos a cumplir:
1.- Sistema de gestión de la calidad
2.- Responsabilidad de la dirección6. Gestión de los recursos

3.- Realización del producto
4.-. Medición, análisis y mejora

En el capítulo 4, Sistema de gestión de la calidad, la norma ISO 9001 tiene los siguientes requisitos de obligado cumplimiento:
a.- La organización debe establecer, documentar, implementar y mantener un sistema de gestión de la calidad.
b.- La organización debe determinar la secuencia e interacción de los procesos y gestionarlos adecuadamente.
c.- En el caso que nuestra organización subcontrate un proceso externamente, debe controlar la calidad del mismo.
d.- La organización debe tener la siguiente documentación:
     1.- Una política de la calidad. 
     2.- Objetivos de la calidad. 
     3.- Un manual de la calidad. 
     4.- Procedimientos documentados.
     5.- Los documentos necesarios para asegurar la eficaz planificación, operación y control de los procesos.
     6.- Los registros necesarios para demostrar el funcionamiento y eficacia del sistema de gestión de la calidad.

Como mínimo la norma nos obliga a tener los siguientes procedimientos:
1.- Control de la documentación
2.- Control de los registros
3.- auditorias internas
4.- Control de las no conformidades o del producto no conforme
5.- Acciones correctivas
6.- Acciones preventivas

9. Responsabilidad de la dirección

En el capítulo 5, Responsabilidad de la dirección, la norma ISO 9001 tiene los siguientes requisitos de obligado cumplimiento, para la dirección de nuestra organización:
a.- debe proporcionar evidencia de su compromiso con el desarrollo e implementación del sistema de la gestión de la calidad, así como de la mejora continua de la eficacia. 
b.- debe asegurarse de que los requerimientos del cliente se determinan y se cumplen con el propósito de aumentar la satisfacción del cliente.
c.- debe establecer una política de la calidad.
d.- establecer unos objetivos de la calidad, en las funciones y niveles pertinentes de la organización.
e.- definir las responsabilidades y autoridades, y comunicarlas dentro de la organización.
f.- elegir un responsable del sistema de gestión de la calidad.
g.- realizar la revisión del sistema de gestión de la calidad a intervalos planificados.
h.- actuar en el caso de detectar deficiencias en el resultado de la revisión anterior.

Es importante guardar el registro de la revisión del sistema de gestión de la calidad por parte de la dirección, así como de las acciones tomadas en base al informe.

10. Gestión de los recursos

Capítulo anterior: 9 - Responsabilidad de la dirección
Capítulo siguiente: 11 - Realización del producto
Dentro de este capítulo, vamos a hablar de todos los recursos disponibles en nuestra organización, recursos humanos, infraestructura y ambiente de trabajo.

En el capítulo 6, Gestión de los recursos, la norma ISO 9001 tiene los siguientes requisitos de obligado cumplimiento, para la organización:
a.- determinar y proporcionar los recursos necesarios para implementar y mantener el sistema de gestión de la calidad, y mejorar continuamente su eficacia.

b.- determinar y proporcionar los recursos necesarios para aumentar la satisfacción del cliente mediante el cumplimiento de sus requisitos.
La norma ISO 9001 utiliza la palabra COMPETENCIA para describir la suma de educación, formación, habilidades y experiencia adecuada.

c.- determinar la competencia necesaria para el personal que realiza trabajos que afecten a la calidad del producto. 

d.- asegurar que su personal es consciente de la pertinencia e importancia de sus actividades y de cómo contribuyen al logro de los objetivos de la calidad.

e.- mantener los registros apropiados de la educación, formación, habilidades y experiencia.

f.- determinar, proporcionar y mantener la infraestructura necesaria para lograr la conformidad con los requisitos del producto, como edificios, espacios de trabajos, maquinaria, software, etc...

g.- determinar y gestionar el ambiente de trabajo necesario para lograr la conformidad con los requisitos del producto, ergonomía, seguridad, control de la higiene, condiciones de los laboratorios, etc...

11. Realización del producto

En el capítulo 7, Realización del producto, se explica cómo se tiene que desarrollar la fabricación de nuestro producto o la prestación de nuestro servicio.

La norma ISO 9001 tiene los siguientes requisitos de obligado cumplimiento, para la organización:

a.- Planificar y desarrollar los procesos necesarios para la realización del producto. Ver capítulo 5, Gestión y control de procesos.

b.- Determinar los requisitos especificados por el cliente. Dentro de estos, deben figurar los requisitos para las actividades de entrega y las de postventa.

c.- Determinar los requisitos legales y reglamentarios relacionados con el producto.

d.- Planificar y controlar el diseño y desarrollo del producto. Este es uno de los apartados más difíciles de implementar en toda la norma, ya que se debe registrar los elementos de entrada del diseño, verificar todos los resultados, validar el diseño y desarrollo de acuerdo con lo planificado y registrar todos los cambios del mismo.

e.- Asegurarse de que el producto comprado cumple los requisitos de compra especificados. 

f.- Evaluar y seleccionar a los proveedores en función de su capacidad para suministrar productos de acuerdo a nuestros requisitos.

g.-) Establecer e implementar la inspección u otras actividades necesarias, para asegurarse de que el producto comprado cumple nuestros requisitos.

h.- Planificar y llevar a cabo la producción y la prestación del servicio bajo condiciones controladas.

i.- Validar los procesos de producción y prestación del servicio, donde los productos resultantes no puedan verificarse mediante actividades de seguimiento o medición posteriores.

j.- Identificar el producto por medios adecuados, a través de toda la realización del producto (trazabilidad). 

k.- Cuidar los bienes que son propiedad del cliente, mientras estén bajo nuestro control.

l.- Preservar la conformidad del producto durante el proceso interno, y la entrega al destino previsto.

m.- Determinar el seguimiento y la medición a realizar, y los dispositivos de medición y seguimiento necesarios para proporcionar la evidencia de la conformidad del producto.

12. Medición, análisis y mejora

En el capítulo 8 de la norma ISO 9001, Medición, análisis y mejora, se explica que hay que medir, para que nos de información de cómo mejorar nuestro sistema de gestión de la calidad.

Hay que medir la satisfacción del cliente respecto a nuestros productos y organización.

Hay que realizar a intervalos planificados auditorias internas para determinar el estado del sistema de gestión de la calidad.

Aplicar los métodos apropiados para medir la evolución de los procesos del sistema de gestión de la calidad.

Medir y hacer un seguimiento de las características del producto para verificar que se cumplen los requisitos del mismo.

Asegurar que el producto que no sea conforme con los requisitos, se identifica y se controla para prevenir su uso o entrega no intencionada.

Determinar, recopilar y analizar los datos para demostrar la idoneidad y la eficacia del sistema de gestión de la calidad.

Mejorar continuamente la eficacia del sistema de gestión de la calidad.

Tomar acciones correctivas para eliminar las causas de las no conformidades, con objeto de prevenir que vuelvan a ocurrir.

Tomar acciones preventivas para eliminar las causas de las no conformidades potenciales, con objeto de prevenir su ocurrencia.

Principio del formulario

