	ISO 9000 
	Kaizen 

	Section 1: Quality Management System 
	Total Quality Management 

	Identify the process (or activities) needed for the quality management system 

•  Oriented at product 

•  Focus on control 

•  Requirements meeting the standards 

 
	Process Oriented approach in every step of value adding activities 

•  Oriented at customer 

•  Focus on Process 

•  Continuous improvement for improving the existing standards 

	Determine how these processes are effectively operated and controlled, 

  
	Control Charts. Kaizen uses the control charts to check the abnormalities. They help to monitor whether all points lie within the control limits. 

Standardization! One of the foundations of Kaizen system is the standardization. When problems occur, they are immediately solved and the solutions are standardized to avoid the future problems.

	Ensure that all information is available to support the operation and monitoring of these processes 
	Speak With Data Approach! Data is collected using the “The New Seven Tools”: Relations diagram, Affinity diagram, Tree diagram, Matrix diagram, Matrix data-analysis diagram, PDPC (Process Decision Program Chart), Arrow diagram. 

	Measure, monitor and analyze these processes, and implement action necessary to correct the processes and achieve continual improvement. 
	Plan-Do-Check-Act (PDCA) cycle. It is an Interaction between departments, units and processes for improvement and always checking them to improve the current standards.

	ISO 9000 requires documentation that includes quality manual, certain procedures, as well as work instructions. 
	Kaizen requires the Standard Operating Procedure (SOP). Management must first establish policies, rules, directives, and procedures for all operations and ensure that everybody follows SOP. 

	Section 2: Management Responsibility 
	Management as a Support Function 

	ISO 9000 reinforces the involvement of top management with customer requirements. It also requires top management to establish responsibilities and authorities within the company, including the establishment of an ISO 9000 management representative. 

  
	Kaizen stresses the importance of Managements' involvement in the daily operations of Gemba. Management should visit Gemba at least once a day and should create an easy and effective way of communication between management and employees. It should also support the individual ideas through suggestion systems and also create Quality Control (QC) circles to solve the problems. Most of the time, there is no Kaizen responsible person, but everybody in the company is involved in Kaizen for continuous improvement. 

	Section 3:Resource Management 
	  

	This section of ISO 9000 clarifies the requirement for a company to determine and provide, in a timely manner, resources (for example, equipment, facilities, etc) needed to implement and improve the processes of the ISO 9001 quality management system and to address customer satisfaction.
	While ISO 9000 requires investing in equipment, Kaizen, on the other hand, stresses the importance on using the existing technologies. It emphasizes to get the most utility by effectively using the existing equipments and machines. Kaizen achieves this through Total Productive Maintenance (TPM) approach. 

	This section also includes requirements for employee training, as well as for the physical facilities and the work environment. 
	Kaizen also requires a constant training of employees. Kaizen companies always train their employees on 5S system, Muda (waste) elimination, and continuous improvement and others. Companies creating 5S achieve not only clean and organized shop floors but also a safe work environment. 
  

	
Section 4: Product Realization 
	  

	The ISO 9000 standard defines Product Realization as “that sequence of processes and sub processes required to achieve the product.” This is how your product is designed, produced, tested, handled, shipped, etc. This section also applies to service providers. Emphasis is placed on how the company understands, communicates and actually meets customer requirements. This section also contains various requirements for the design of products and for the planning of processes, projects and services. 
	By applying Plan-Do-Check-Act cycle, Kaizen strives to achieve a continuous improvement process among different departments and processes. All the tools of Kaizen are directed at achieving QCD (high quality, low cost and timely delivery) of goods and services. The most important aspect in Kaizen is the “Quality First” approach in every process. This is practiced to produce high quality goods and services to win the customer satisfaction. This is also supported by “The next process is the customer” approach to achieve Total Quality Control throughout the company. 

	Section 5: Measurement, Analysis and Improvement 
	  

	The last section of the ISO 9001:2000 standard closes the loop by providing requirements for measurement and monitoring activities, so that the company can immediately identify when not on track. Measurement and monitoring activities also include internal audits and the monitoring of customer perception as to whether the company has fulfilled customer requirements. All of these activities must be defined, planned and implemented. Measuring and monitoring allows the company to manage by fact, not by guess. 
  
	Kaizen Management System also have various methods of checking not only the quality of finished products, but also each process which produce the products. Standard Operational Procedure also helps to create the best ways of achieving QCD (high quality, low cost and timely deliver) and Plan-Do-Check-Act (PDCA) cycle helps to constantly improve the standards. 


