

AS/NZS ISO 9004:2011

Managing for the sustained success of an organization— A quality management approach

STANDARD

AS/NZS

AS/NZS ISO 9004:2011

This Joint Australian/New Zealand Standard was prepared by Joint Technical Committee QR-008, Quality Systems. It was approved on behalf of the Council of Standards Australia on 10 August 2011 and on behalf of the Council of Standards New Zealand on 18 July 2011.

This Standard was published on 29 August 2011.

The following are represented on Committee QR-008:

Airways New Zealand
Association of Accredited Certification Bodies
Australian Chamber of Commerce and Industry
Australian Industry Group
Australian Information Industry Association
Australian Institute of Petroleum
Australian Organisation for Quality
Bureau of Steel Manufacturers of Australia
Commonwealth Department of Transport and Regional Services
Department of Agriculture, Fisheries and Forestry (Commonwealth)
Department of Defence, Australia
Department of Housing, NSW
Department of Industry, Tourism and Resources (Commonwealth)
Department of Transport and Main Roads, Qld
Energy Networks Association
Engineers Australia
International Accreditation Forum
Joint Accreditation System of Australia and New Zealand
Master Builders Australia
Materials Australia
New Zealand Organisation for Quality
Plastics and Chemicals Industries Association
Pressure Equipment Association
RABQSA International
The Royal Australian Chemical Institute
University of Technology, Sydney

Keeping Standards up-to-date

Standards are living documents which reflect progress in science, technology and systems. To maintain their currency, all Standards are periodically reviewed, and new editions are published. Between editions, amendments may be issued. Standards may also be withdrawn. It is important that readers assure themselves they are using a current Standard, which should include any amendments which may have been published since the Standard was purchased.

Detailed information about joint Australian/New Zealand Standards can be found by visiting the Standards Web Shop at www.saiglobal.com.au or Standards New Zealand web site at www.standards.co.nz and looking up the relevant Standard in the on-line catalogue.

For more frequent listings or notification of revisions, amendments and withdrawals, Standards Australia and Standards New Zealand offer a number of update options. For information about these services, users should contact their respective national Standards organization.

We also welcome suggestions for improvement in our Standards, and especially encourage readers to notify us immediately of any apparent inaccuracies or ambiguities. Please address your comments to the Chief Executive of either Standards Australia or Standards New Zealand at the address shown on the back cover.

This Standard was issued in draft form for comment as DR AS/NZS ISO 9004.

AS/NZS ISO 9004:2011

Australian/New Zealand Standard™

Managing for the sustained success of an organization—A quality management approach

Originated in Australia as AS 3904—1987/ISO 9004:1987.
Originated in New Zealand as NZS 5600.2:1987.
Previous edition AS/NZS ISO 9004:2000.
Third edition 2011.

COPYRIGHT

© Standards Australia Limited/Standards New Zealand

All rights are reserved. No part of this work may be reproduced or copied in any form or by any means, electronic or mechanical, including photocopying, without the written permission of the publisher, unless otherwise permitted under the Copyright Act 1968 (Australia) or the Copyright Act 1994 (New Zealand).

Jointly published by SAI Global Limited under licence from Standards Australia Limited, GPO Box 476, Sydney, NSW 2001 and by Standards New Zealand, Private Bag 2439, Wellington 6140.

ISBN 978 0 7337 9914 3

PREFACE

This Standard was prepared by the Joint Standards Australia/Standards New Zealand Committee QR-008, Quality Systems, to supersede AS/NZS ISO 9004:2000, *Quality management systems—Guidelines for performance improvements*.

The objective of this Standard is to endorse and make more freely available the latest version of this important ISO text.

This Standard is identical with, and has been reproduced from ISO 9004:2009, *Managing for the sustained success of an organization—A quality management approach*.

As this Standard is reproduced from an international standard, the following applies:

- (a) Its number appears on the cover and title page while the international standard number appears only on the cover.
- (b) In the source text ‘this International Standard’ should read ‘this Australian/New Zealand Standard’.
- (c) A full point substitutes for a comma when referring to a decimal marker.

References to International Standards should be replaced by references to Australian or Australian/New Zealand Standards, as follows:

<i>Reference to International Standard</i>		<i>Australian/New Zealand Standard</i>	
ISO		AS/NZS ISO	
9000	Quality management systems— Fundamentals and vocabulary	9000	Quality management systems— Fundamentals and vocabulary

The term ‘informative’ has been used in this Standard to define the application of the annex to which it applies. An ‘informative’ annex is only for information and guidance.

CONTENTS

1	Scope	1
2	Normative references	1
3	Terms and definitions	1
4	Managing for the sustained success of an organization	1
4.1	General	1
4.2	Sustained success	2
4.3	The organization's environment	2
4.4	Interested parties, needs and expectations	3
5	Strategy and policy	3
5.1	General	3
5.2	Strategy and policy formulation	3
5.3	Strategy and policy deployment	4
5.4	Strategy and policy communication	5
6	Resource management	5
6.1	General	5
6.2	Financial resources	6
6.3	People in the organization	6
6.4	Suppliers and partners	7
6.5	Infrastructure	8
6.6	Work environment	9
6.7	Knowledge, information and technology	9
6.8	Natural resources	10
7	Process management	11
7.1	General	11
7.2	Process planning and control	11
7.3	Process responsibility and authority	12
8	Monitoring, measurement, analysis and review	12
8.1	General	12
8.2	Monitoring	12
8.3	Measurement	13
8.4	Analysis	16
8.5	Review of information from monitoring, measurement and analysis	16
9	Improvement, innovation and learning	17
9.1	General	17
9.2	Improvement	17
9.3	Innovation	18
9.4	Learning	19
Annex A (informative)	Self-assessment tool	20
Annex B (informative)	Quality management principles	38
Annex C (informative)	Correspondence between ISO 9004:2009 and ISO 9001:2008	43
Bibliography		45

This is a free preview. Purchase the entire publication at the link below:

[Product Page](#)

-
- Looking for additional Standards? Visit Intertek Inform Infostore
 - Learn about LexConnect, All Jurisdictions, Standards referenced in Australian legislation
-