

Program certyfikacji systemu zarządzania jakością zgodnie z normą ISO 9001

Spis treści

1. Wprowadzenie
2. Informacja o produkcie
3. Podstawy certyfikacji
4. Wymagania certyfikacyjne dla organizacji
5. Proces certyfikacji
6. Postępowanie z odwołaniami i skargami
7. Regulamin stosowania znaków certyfikacyjnych
8. Publikacja certyfikatów
9. Zachowanie poufności
10. Proces certyfikacji w DQS

AC 087
QMS

1. Wprowadzenie

Zadaniem niniejszego dokumentu jest dostarczenie informacji o przebiegu procesu certyfikacji zgodnie z wymaganiami normy ISO 9001 „System zarządzania jakością. Wymagania”. Przedstawione poniżej zasady mają być pomocne w zrozumieniu podejścia, jakie DQS Polska sp. z o.o. realizuje w ramach posiadanej akredytacji i w ramach procesu certyfikacji, na zasadach dobrowolności.

Norma ma zastosowanie w każdej organizacji, która zamierza:

- a) wdrożyć, utrzymywać i doskonalić system zarządzania jakością w oparciu o podejście procesowe;
- b) sama określić i zadeklarować zgodność z wymaganiami niniejszej normy;
- c) potrzebuje wykazać zdolność do ciągłego dostarczania wyrobu spełniającego wymagania klienta i wymagania mających zastosowanie przepisów prawnych i innych;
- d) dąży do zwiększenia zadowolenia klienta przez skuteczne stosowanie systemu zarządzania jakością poprzez działania o których mowa w punkcie 1c;
- e) dążyć do uzyskania potwierdzenia zgodności swojego systemu zarządzania jakością z wymaganiami normy ISO 9001 przez organizację zewnętrzną.

Podstawowym celem normy ISO 9001 jest wspomaganie działań Organizacji na rzecz ciągłego doskonalenia systemu zarządzania jakością z uwzględnieniem podejścia procesowego. Norma ISO 9001 została opracowana w sposób umożliwiający zastosowanie jej przez każdą organizację, niezależnie od rodzaju prowadzonej działalności i jej wielkości.

Do programu certyfikacji wg wymagań ISO 9001 może przystąpić każda organizacja, która wdrożyła, utrzymuje i doskonali system zarządzania wg ISO 9001.

Prowadzona działalność certyfikacyjna zapewnia obiektywność, niezależność oraz rzetelność prowadzonych działań w realizowanym procesie oceny. Uruchomione w DQS Polska sp. z o.o. wewnętrzne procedury w tym zakresie gwarantują przestrzeganie ustanowionych zasad i zapewniają podejmowanie decyzji na podstawie obiektywnych dowodów, tworząc tym samym przejrzystość prowadzenia działań, odpowiedzialność społeczną i etykę postępowania.

Więcej:

[Deklaracja bezstronności](https://dqs.pl/o-nas/deklaracja-bezstronnosci/)
(<https://dqs.pl/o-nas/deklaracja-bezstronnosci/>)

Informacja o produkcie

W ISO 9001 zostały zdefiniowane wymagania dotyczące systemu zarządzania jakością, które każda organizacja, może stosować zarówno do wewnętrznych celów organizacji, celów certyfikacyjnych lub do celów związanych z umowami. Wdrożenie, utrzymanie i doskonalenie systemu zarządzania jakością jest oceniane w trakcie 1 i 2 etapu auditu certyfikacyjnego realizowanych przez DQS Polska.

Główny nacisk skoncentrowano na skuteczności systemu zarządzania w odniesieniu do spełnienia wymagań klienta, obowiązujących wymagań prawnych i akredytacyjnych. System zarządzania pomaga zidentyfikować możliwości organizacji i spełnić wymagania klientów, dostawców oraz innych zainteresowanych stron. Pomaga także organizacjom w optymalizowaniu ich procesów przy jednoczesnej redukcji kosztów.

Więcej:

[Wymagania norm: ISO 9001, ISO 9004](#)

2. Podstawy certyfikacji

Działalność certyfikacyjna DQS Polska sp. z o.o. realizowana jest w oparciu o:

2.1 W zakresie prowadzonej działalności gospodarczej - wpis do Krajowego Rejestru Sądowego pod numerem 0000011798 z dnia 15.05.2001

2.2 W zakresie wymagań akredytacyjnych:

- **ISO/IEC 17021-1**, Wymagania ogólne dotyczące jednostek prowadzących auditowanie i certyfikację systemów zarządzania
 - **ISO/IEC TS 17021-3**, Ocena zgodności. Wymagania dla jednostek prowadzących audyty i certyfikację systemów zarządzania. Część 3: Wymagania dotyczące kompetencji o auditowania i certyfikacji systemów zarządzania jakością
 - **DACS-01** Akredytacja Jednostek Certyfikujących Systemy Zarządzania. Wymagania Szczegółowe
 - **DA-06** Polityka Polskiego Centrum Akredytacji dotycząca zapewnienia spójności pomiarowej
 - **IAF MD 5** Dokument obowiązkowy IAF ustalanie czasu auditu systemów zarządzania jakością, środowiskowego oraz bezpieczeństwa i higieną,
 - **IAF MD 1** Dokument obowiązkowy IAF dotyczący auditu i certyfikacji systemów zarządzania organizacji wielooddziałowych,
 - **IAF MD 2** Dokument obowiązkowy IAF dotyczący przenoszenia akredytowanej certyfikacji systemów zarządzania,
 - **ISO 19011**. Wytyczne dotyczące auditowania systemów zarządzania jakością i/lub zarządzania środowiskowego.
- 2.3** Wymagania dokumentów wymienione w punkcie 3.2 zostały przełożone na wewnętrzne procedury DQS Polska.

3. Wymagania certyfikacyjne

Procesowi certyfikacji systemu zarządzania jakością na zgodność z wymaganiami normy ISO 9001 może być poddany każdy wdrożony system zarządzania organizacji, w ramach którego:

- spełniono wyspecyfikowane normą wymagania,

- wprowadzono działania do ciągłej realizacji polityki jakości organizacji w tym osiągnięcia celów z niej wynikających,
- zdefiniowano procesy klienta z uwzględnieniem ich sekwencji i wzajemnych oddziaływań, łącznie z funkcjami wspomagającymi poza siedzibą organizacji,
- przeprowadzono audyty wewnętrzne oraz przeglądy zarządzania,
- dostarczono zadawalającą ilość obiektywnych dowodów potwierdzających skuteczne wdrożenie systemu zarządzania.

Za wystarczający dowód spełnienia wymagań przez certyfikowaną organizację uważa się przeprowadzone badanie zgodności zebranych dowodów potwierdzających skuteczność i efektywność realizowanego systemu zarządzania w oparciu o pobraną próbkę podczas auditu na miejscu w organizacji.

Więcej:

[Ogólne warunki prowadzenia certyfikacji przez DQS w organizacjach zlecających](#)

4. Proces certyfikacji

DQS Polska stara się być dla organizacji uznanym partnerem badającym systemy zarządzania w sposób wyróżniający się wysokim poziomem świadczonych usług oraz wysokimi kompetencjami auditorów.

Mając poczucie odpowiedzialności za zgodność opiniowanych systemów zarządzania, DQS Polska sp. z o.o. dąży do tego, aby świadczone usługi opierały się na indywidualnych potrzebach klientów, a prowadzone audyty - zorientowane na procesy, wносиły wartość dodaną, przyczyniając się tym samym do poprawy efektywności i skuteczności zarządzania.

Zostały ustalone zasady prowadzenia certyfikacji, które obejmują:

- informację wstępną dotyczącą zasad, celów i zakresu prowadzonej certyfikacji
- przeglądu wniosku organizacji ubiegającej się o certyfikację
- przedłożenie oferty i umowy na proces certyfikacji
- opis przebiegu 1 i 2 etapu auditu certyfikacyjnego
- ocenę systemu i przyznanie certyfikatu
- opis przebiegu 1 i 2 auditu nadzoru
- opis auditu ponownej certyfikacji.

Przeprowadzona certyfikacja systemu zarządzania organizacji wg wymagań ISO 9001 jest potwierdzeniem zdolności certyfikowanych organizacji do spełnienia wymagań niniejszej normy, wymagań klienta oraz przepisów prawnych związanych z produkowanym wyrobem.

Więcej:

[Proces certyfikacji \(patrz pkt 9 tego dokumentu\)](#)

5. Postępowanie z odwołaniami i skargami

Każda organizacja, z którą DQS Polska sp. z o.o. podpisało umowę ma możliwość odwołania się od decyzji wydanej w ramach procesu certyfikacji oraz do zgłaszania skargi na prowadzoną działalność. Szczegółowy tryb postępowania został określony w przedmiotowych procedurach postępowania.

DQS Polska sp. z o.o. zapewnia, że wszystkie odwołania od decyzji, podjętych przez DQS Polska oraz zgłoszone skargi zostaną rozpatrzone oraz zostaną podjęte stosowane działania.

Więcej:

[Postępowanie z odwołaniami i skargami \(https://dqs.pl/kontakt/complaints/\)](https://dqs.pl/kontakt/complaints/)

6. Regulamin stosowania znaków certyfikacyjnych

Zachęcamy Państwa do stosowania symboli certyfikacyjnych! Certyfikaty DQS jak również chronione prawem autorskim symbole certyfikacyjne są zewnętrzną oznaką pomyślanej certyfikacji – ich renoma znana jest na całym świecie. Symbole mogą być wykorzystane w różny sposób: możecie Państwo stosować je na papierze firmowym, w broszurach, na pojazdach, jak również wykorzystać w Waszych materiałach reklamowych, ofertach handlowych lub w Internecie.

Więcej:

[Regulamin stosowania symboli certyfikacyjnych](#)

7. Publikacja certyfikatów

Wszystkie wydane przez DQS certyfikaty są dostępne publicznie na stronie internetowej DQS. Każda certyfikowana organizacja i każdy klient certyfikowanej organizacji ma dostęp do aktualnego certyfikatu. Certyfikaty są publikowane w wersji elektronicznej w formacie pdf. Korzystając z naszej strony internetowej i z zamieszczonej tu wyszukiwarki znajdziecie Państwo informacje o wydanych certyfikatach swoich i innych certyfikowanych klientów DQS.

8. Zachowanie poufności

Wszystkie informacje uzyskiwane przez auditorów i pracowników DQS Polska na temat organizacji będących potencjalnymi i certyfikowanymi klientami są poufne. Szczegóły w tym zakresie regulują odpowiednie postanowienia umowy podpisywanej z auditorami i pracownikami DQS Polska.

Więcej:

[Zachowanie poufności](#)

9. Proces certyfikacji w DQS

Wymiana informacji

o celach i korzyściach z certyfikacji systemu zarządzania, o DQS i o zakresie świadczonych usług, jak również o oczekiwaniach samej organizacji.

Przeгляд wniosku

Na podstawie przesłanych przez przedsiębiorstwo danych dotyczących: zakresu systemu, liczby lokalizacji, wyrobów, wielkości organizacji – zatrudnienia, posiadanych certyfikatów, itp., DQS podejmuje decyzję o możliwości przeprowadzenia procesu certyfikacji. Oferta sporządzana jest w oparciu o przesłane przez klienta dane podstawowe i zawiera informacje związane z kosztami postępowania procesu certyfikacji.

Po jej zaakceptowaniu przez Klienta sporządzana jest umowa. Umowa z Klientem zostaje zawarta na 3 lata. Określa ona koszty postępowania, lokalizacje objęte procesem certyfikacji oraz warunki prowadzenia certyfikacji przez DQS.

Pierwszy etap auditu certyfikacyjnego

Jest to ocena stopnia gotowości przedsiębiorstwa do procesu certyfikacji. Auditor bada na miejscu w przedsiębiorstwie zgodność i kompletność dokumentacji systemu, ocenia sposób przełożenia wymagań normy (norm) do potrzeb i możliwości wykonawczych organizacji. W trakcie tego spotkania zostaje również przygotowany plan 2.etapu auditu certyfikacyjnego.

Drugi etap auditu certyfikacyjnego

Auditor przeprowadza audit na miejscu w przedsiębiorstwie w oparciu o wcześniej uzgodniony plan. Celem 2.etapu auditu jest określenie zgodności systemu organizacji z wymaganiami normy (norm), w tym spełnienie wymagań prawnych i innych wymagań związanych z prowadzoną działalnością, jak również wskazanie potencjałów doskonalenia. Wynik auditu i wszystkie ustalenia zostaną zaprezentowane w trakcie spotkania zamykającego, jeżeli będzie to konieczne zostaną uzgodnione plany działań korygujących.

Wynik auditu zostaje poddany niezależnej ocenie i badaniu wewnątrz DQS, co zapewnia neutralność decyzji o przyznaniu certyfikatu. Po audicie klient otrzymuje pisemne sprawozdanie. Sprawozdanie wskazuje działania zgodne z wymaganiami, potencjały doskonalenia, niezgodności oraz informacje o utrzymaniu ważności certyfikatu i ustalenia poauditowe. W wyniku pozytywnej weryfikacji organizacja otrzymuje certyfikat ważny przez 3 lata. Dane certyfikowanego przedsiębiorstwa oraz zakres certyfikacji jest zamieszczany na stronie internetowej DQS.

1.2. audit nadzoru

Na miejscu w organizacji, przynajmniej raz w roku, zostanie przeprowadzone badanie i ocena wybranych elementów systemu zarządzania. Zostaną zidentyfikowane potencjały ukierunkowane na ciągłe doskonalenie wdrożonego systemu i jego skuteczności. Po audicie klient otrzymuje pisemne sprawozdanie. Sprawozdanie wskazuje działania zgodne z wymaganiami, potencjały doskonalenia, niezgodności oraz informacje o utrzymaniu ważności certyfikatu i ustalenia poauditowe.

Audit ponownej certyfikacji

Przeprowadzany jest przed wygaśnięciem ważności certyfikatu (przed upływem 3 lat). Organizacja zostanie poddana ponownemu wszechstronnemu badaniu i ocenie zgodności systemu organizacji z wymaganiami normy (norm), w tym spełnienie wymagań prawnych i innych wymagań związanych z prowadzoną działalnością. Klient otrzymuje sprawozdanie wskazujące działania zgodne z wymaganiami normy, zestawienie stwierdzonych niezgodności oraz potencjałów doskonalenia. Po pozytywnej weryfikacji przedsiębiorstwo otrzymuje certyfikat z nową datą ważności, na kolejne 3 lata.