ISO 9000 2000 Principles 

According to ISO, the new ISO 9000 2000 standards are based on eight quality 

management principles. ISO chose these principles because they can be used 

to improve organizational performance and achieve success.

But how can you make sure that your organization applies these principles? 

The answer is to implement a quality management system that meets the new 

ISO 9001 2000 standard. If you do so, your organization will automatically apply 

these principles. This is because they permeate the new standard and will 

therefore be built into any quality system that is based on this standard. So if 

you want to improve the performance of your organization, you need to develop 

and implement an ISO 9001:2000 quality management system that applies the 

eight principles listed below. 
Quality Management Principles 

1 

Focus on your customers
Organizations rely on customers. Therefore:
· Organizations must understand customer needs. 

· Organizations must meet customer requirements. 

· Organizations must exceed customer expectations. 

2 Provide leadership Organizations rely on leaders. Therefore:
· Leaders must establish a unity of purpose and set the direction the organization should take. 

· Leaders must create an environment that encourages people to achieve the organization's objectives. 

3 Involve your people
Organizations rely on people. Therefore:
· Organizations must encourage the involvement of people at all levels. 

· Organizations must help people to develop and use their abilities. 

4 Use a process approach
Organizations are more efficient and effective when they use a process approach. Therefore:
· Organizations must use a process approach to manage activities and related resources. 

5 Take a systems approach
Organizations are more efficient and effective when they use a systems approach. Therefore:
· Organizations must identify interrelated processes and treat them as a system. 

· Organizations must use a systems approach to manage their interrelated processes. 

6 Encourage continual improvement
Organizations are more efficient and effective when they continually try to improve. Therefore:
· Organizations must make a permanent commitment to continually improve their overall performance. 

7 Get the facts before you decide
Organizations perform better when their decisions are based on facts. Therefore:
· Organizations must base decisions on the analysis of factual information and data. 

8 Work with your suppliers
Organizations depend on their suppliers 
to help them create value. Therefore:
· Organizations must maintain a mutually beneficial relationship with their suppliers. 

