


ISO Standards collection

ISO 9000 – Quality management

Contents

ISO 9000:2005	Quality management systems — Fundamentals and vocabulary
ISO 9001:2008	Quality management systems — Requirements
ISO 9001:2008 / Cor 1:2009	Technical Corrigendum 1:2009 to ISO 9001:2008
ISO 9004:2000	Quality management systems — Guidelines for performance improvements
ISO 10001:2007	Quality management — Customer satisfaction — Guidelines for codes of conduct for organizations
ISO 10002:2004	Quality management — Customer satisfaction — Guidelines for complaints handling in organizations
ISO 10003:2007	Quality management — Customer satisfaction — Guidelines for dispute resolution external to organizations
ISO 10005:2005	Quality management systems — Guidelines for quality plans
ISO 10006:2003	Quality management systems — Guidelines for quality management in projects
ISO 10007:2003	Quality management systems — Guidelines for configuration management
ISO 10012:2003	Measurement management systems — Requirements for measurement processes and measuring equipment
ISO/TR 10013:2001	Guidelines for quality management system documentation
ISO 10014:2006	Quality management — Guidelines for realizing financial and economic benefits
ISO 10014:2006 / Cor. 1:2007	Technical Corrigendum 1 to ISO 10014:2006
ISO 10015:1999	Quality management — Guidelines for training
ISO/TR 10017:2003	Guidance on statistical techniques for ISO 9001:2000
ISO 10019:2005	Guidelines for the selection of quality management system consultants and use of their services
ISO 19011:2002	Guidelines for quality and/or environmental management systems auditing

Final Draft International Standards

ISO/DIS 9004	Managing for the sustained success of an organization — A quality management approach
---------------------	---

NOTE - Draft International Standards (ISO/DIS) and Final Draft International Standards (ISO/FDIS) are documents circulated for comment and approval. They are therefore subject to change and may not be referred to as International Standards until published as such.
