

Kwaliteitshandboek

Endress+Hauser Nederland

KWHBK	Datum: 20-okt-2022	Endress+Hauser

	Versie: 11.3 Bladz. 2/30	
Titel: Kwaliteitshandboek E+H NL		Q

Inhoudsopgave

1.	DIRECTIEVERKLARING	4
	ALGEMEEN BELEID	4
	KWALITEITSBELEID	5
2.	SCOPE ISO9001	6
3.	CONTEXT ENDRESS+HAUSER	6
3.1	VISIE	6
3.2	MISSIE	6
3.3	BEDRIJFSVOERING (STRUCTUUR)	6
3.4	MENS (CULTUUR)	6
3.5	STRATEGIE	6
3.6	RICHTLIJN EISEN BELANGHEBBENDEN	7
4.	KENNISMAKING MET ENDRESS+HAUSER	7
	ENDRESS+HAUSER INTERNATIONAAL	7
	ENDRESS+HAUSER NEDERLAND	8
5.	DE ORGANISATIE VAN ENDRESS+HAUSER NEDERLAND	9
	TAKEN, VERANTWOORDELIJKHEDEN EN BEVOEGDHEDEN	9
6.	ORGANISATIESTRUCTUUR VAN DE ENDRESS+HAUSER GROEP	11
7.	ORGANISATIESTRUCTUUR SCNL	13
8.	SAMENVATTING VAN DE PROCEDURES IN HET ONS KWALITEITSSYSTEEM	13
	PRC-01. <i>Beoordeling kwaliteitssysteem, audits</i>	13
	PRC-02. <i>Kwaliteitsborging en -verbetering</i>	14
	PRC-03. <i>Beheersing van Management gedocumenteerde informatie</i>	15
	PRC-04. <i>Klachtenafhandeling</i>	15
	PRC-05. <i>Jaarlijkse Management Review managementsystemen</i>	15
	PRC-06. <i>Functie Evaluatie Proces</i>	16
	PRC-07. <i>Launch process</i>	16
	PRC-08. <i>Standaard Salesproces</i>	16
	PRC-09. <i>Afhandeling Sales projectorders</i>	17
	PRC-10. <i>Inkoop van handelsgoederen</i>	17
	PRC-11. <i>Aanmaken en beheren van leveranciers</i>	18
	PRC-12. <i>Beheer van de voorraden</i>	19
	PRC-13. <i>Ontvangst van goederen</i>	19
	PRC-14. <i>Verzenden van opdrachten</i>	19
	PRC-15. <i>Product Aanpassingen</i>	20
	PRC-16. <i>Beheer van meetmiddelen</i>	20
	PRC-17. <i>Afhandeling Workshopopdrachten</i>	20
	PRC-18. <i>Technische service buitendienst</i>	21
	PRC-19. <i>Afhandeling van Retourzendingen</i>	21
	PRC-20. <i>Beheer kantoorautomatisering</i>	22
	PRC-21. <i>Step B Serviceprojecten, uitvoering</i>	22
	PRC-22. <i>Preventieve maatregelen</i>	23
	PRC-23. <i>Werkzaamheden volgens de Metrologiewet</i>	23
	PRC-25. <i>Orderverwerking van serviceproducten</i>	23
	PRC-26. <i>Execute Calibration/Maintenance Management Service Contracts</i>	23
	PRC-27. <i>Onderhoud en beheer van instrumentatie bij Heineken</i>	24
	PRC-28. <i>Administratief beheer van uitbesteed werk</i>	24
	PRC-29. <i>Workshop kalibratieovereenkomst, opvolging E+H</i>	24
	PRC-30. <i>Competentiemanagement</i>	24
	PRC-31. <i>Kalibratie service</i>	24
	PRC-32. <i>Service Message 0/1 handling proces</i>	25
	PRC-33. <i>Aanbieden van Serviceproducten</i>	25

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 3/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

PRC-34. <i>Non-Conformity Proces</i>	25
PRC-35. <i>Phase Out Communicatie</i>	25
PRC-38. <i>Richtlijn Eisen Belanghebbenden</i>	25
PRC-39. <i>Single Point of Contact Service voor Managed Contracts</i>	26
9. BEHEERSING VAN HET KWALITEITSHANDBOEK	27
Versiehistorie van dit kwaliteitshandboek	28
10. CERTIFICAAT ISO 9001	29
11. CERTIFICAAT ISO 17025	30

KWHBK	Datum: 20-okt-2022	Endress+Hauser
 People for Process Automation
	Versie: 11.3 Bladz. 4/30	
Titel: Kwaliteitshandboek E+H NL		Q

1. Directieverklaring

ALGEMEEN BELEID

Endress+Hauser Nederland maakt deel uit van het internationale Endress+Hauser concern. Ons beleid is dan ook volledig in overeenstemming met het concernbeleid en vormt hiervan een integraal onderdeel. Endress+Hauser stelt zich tot doel een leidende positie te bekleden op het gebied van procesautomatisering. Belangrijke uitgangspunten om deze doelstelling te realiseren zijn onder meer:

Marktbenadering

Het beleid van Endress+Hauser kenmerkt zich door een uitgesproken klantgericht denken en doen. Wij streven naar een langdurige en goede relatie met onze afnemers. Voorwaarden hiervoor zijn marktgerichte producten en diensten van een hoog kwaliteitsniveau en met een optimale prijs/prestatieverhouding.

Bedrijfseconomisch uitgangspunt

Endress+Hauser wil een zelfstandige, onafhankelijke en financieel gezonde onderneming zijn. Winst is een noodzakelijke voorwaarde voor continuïteit. Hierdoor kunnen wij optimale zekerheid bieden zowel aan onze afnemers als aan onze medewerkers.

Management en medewerkers

Wij geloven in gemotiveerde en betrokken medewerkers. Het management gaat uit van eigen verantwoordelijkheid van de individuele medewerker; leiding wordt gegeven op basis van overeengekomen doelstellingen. Naast een zorgvuldige werving en selectie, vormen permanente opleiding en training een belangrijk onderdeel van ons beleid.

Strategie voor het aanbieden van producten en diensten

Endress+Hauser stelt zich tot taak haar afnemers probleemoplossingen te bieden op het brede gebied van industriële automatisering. Ons beleid is erop gericht op elk van de deelgebieden specialist te zijn. Kort geformuleerd: breedte en diepgang.

Onze brand values

Wij houden ons voortdurend de spiegel van onze uitgangspunten voor. Hiertoe is ons beleid helder en kort weergegeven in onze Key Principles. Dit wordt door al onze medewerkers nageleefd.

- *Inzet*
 - *Persoonlijk*
 - *Klantgericht*
 - *Bekwaam*
 - *Betrouwbaar*
- *Uitmundend*
 - *Voortreffelijk*
 - *Oplossingsgericht*
 - *Innovatief*
 - *Bedreven*
- *Duurzaam*
 - *Verantwoordelijk*
 - *Onafhankelijk*
 - *Waardebewust*
 - *Milieuvriendelijk*
- *Vriendelijk*
 - *Onmiskkenbaar*
 - *Geloofwaardig*
 - *Gezamenlijk*
 - *Discreet*

Kwaliteitsbeleid

Alle Endress+Hauser productiebedrijven en de meeste Endress+Hauser vestigingen beschikken over een gecertificeerd kwaliteitssysteem volgens de normen van ISO 9001:2015. Het kwaliteitssysteem beschouwen wij als de basis op weg naar verdere kwaliteitsverbetering. In de volgende paragraaf is het kwaliteitsbeleid nader uitgewerkt.

KWALITEITSBELEID***Kwaliteitsvisie***

Endress+Hauser is een actieve en professionele, op de klant gerichte organisatie, die kwaliteitsproducten en -diensten levert aan tevreden terugkerende klanten. Wij doen dat als team van deskundige en betrokken medewerkers, die samenwerking en voortdurende verbetering als uitgangspunten hebben.

Kwaliteitsvisie

Het kwaliteitsbeleid van Endress+Hauser Nederland vormt een integraal onderdeel van ons totale bedrijfsbeleid. Het kwaliteitsbeleid ligt opgesloten in onze kwaliteitsvisie.

Het eerste deel van de kwaliteitsvisie geeft aan hoe wij graag door onze klanten gezien willen worden. Resultaat van onze inspanningen moet zijn, dat onze klanten telkens weer tevreden zijn over onze producten en over onze dienstverlening. Onze inspanningen zijn er verder op gericht ieder bedrijfsproces zo efficiënt mogelijk te laten verlopen, waardoor een optimale prijs/prestatieverhouding wordt gewaarborgd.

Het tweede deel van de kwaliteitsvisie geeft aan hoe wij dit willen bereiken. Kwaliteit wordt door mensen gemaakt. Onze medewerkers staan daarom centraal. Human Resources Management vormt een wezenlijk onderdeel van integrale kwaliteitszorg. Een cultuur van permanente verbetering en vernieuwing wordt bevorderd en ondersteund.

Kwaliteitsplan

Onderdeel van het kwaliteitsbeleid vormt het kwaliteitsplan. Elk jaar wordt een kwaliteitsplan opgesteld. Dit plan omvat tenminste de volgende elementen: de concrete beleidsvoornemens voor het nieuwe jaar, een overzicht van de vastgelegde kwaliteitsverbeterprojecten en de normen voor de belangrijkste performance meetpunten.

Belang van kwaliteit

Kwaliteitszorg gaat uit boven alle andere processen. Derhalve is de kwaliteitsmanager direct verantwoordelijk verschuldigd aan de directeur en heeft de benodigde onafhankelijke bevoegdheid om problemen te identificeren, corrigerende actie aan te bevelen en die te laten uitvoeren. Iedere medewerker is verantwoordelijk voor zijn eigen kwaliteit.

Kwaliteitssysteem

Het kwaliteitssysteem beschreven in dit handboek voldoet aan de eisen van ISO 9001:2015 en vormt de basis voor een consistente en gedocumenteerde werkwijze waarbinnen de bereikte verbeteringen worden geborgd. Naast ISO 9001:2015 zijn we ISO 17025 gecertificeerd voor het uitvoeren van geaccrediteerde in-house kalibraties. Tevens hanteren we een Validation Plan Compliance, validatie is essentieel voor het leveren van producten en oplossingen en diensten aan gereguleerde industrieën en vertaald de huidige eisen van de Good Manufacturing Practices (cGMP).

Naarden, 20 oktober 2022

H. Linnartz
Managing Director

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 6/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

2. Scope ISO9001

Kwaliteitsmanagementsysteem Endress+Hauser Nederland B.V. conform ISO9001:2015 omvat de volgende activiteiten:

Verkoop van procesinstrumentatie en de daaraan gerelateerde technische dienstverlening en industriële automatisering.

Niet van toepassing

M.b.t productontwikkeling zijn de activiteiten die betrekking hebben op 8.3 van de Norm NEN-ISO-9001:2015 (Ontwerp en Ontwikkeling) niet van toepassing, deze activiteiten vallen onder verantwoording van onze productiecentra. Die ieder hun eigen certificering hebben waarin dit normpunt is opgenomen, en vallen dus om deze reden buiten deze scope.

M.b.t. solutionprojecten is normpunt 8.3 niet van toepassing aangezien wij hierbij gebruik maken van software en producten van 3^{de} partijen waarvan wij zelf het ontwerp niet doen.

3. Context Endress+Hauser

3.1 Visie

Endress+Hauser is een succesvol familiebedrijf in de laboratorium- en procesautomatisering.

Onze klanten vertrouwen erop dat de Endress+Hauser producten, oplossingen en diensten hun proces verbeteren en daarmee ook de producten en duurzaamheid van deze bedrijven.

3.2 Missie

Endress+Hauser ondersteunt zijn klanten door haar producten te verbeteren en door ze nog efficiënter te produceren. Klanten staan in het centrum van onze missie. Iedere medewerker moet zichzelf afvragen: "Hoe kan ik met mijn werk bijdragen om onze klanten nog beter te ondersteunen".

3.3 Bedrijfsvoering (Structuur)

Endress+Hauser Nederland is een verkoop/service organisatie en is ook als zodanig georganiseerd. Het is een (informele) lijnorganisatie met 7 afdelingen Sales, Service, Projecten, Marketing, Logistiek, HRM en Controlling, samen zo'n 160FTE. Twee van de doelen van de organisatie zijn winst maken en groeien om een rol van betekenis in de markt te kunnen (blijven) spelen. De focus van het bedrijf is gericht op Producten, Service en Solutions in 5 Focus industrieën, te weten Chemie, Olie en Gas, Voedings- en genotmiddelen, Farmaceutische en Water/Afvalwater. Endress+Hauser heeft een groot aantal klanten waarvan ongeveer de helft eindgebruikers zijn en de andere helft een engineering, wederverkoper/installateur of OEM rol inneemt.

3.4 Mens (Cultuur)

Endress+Hauser wil graag een bijdrage leveren aan de welvaart en het welzijn van zowel het eigen personeel als alle belanghebbende. Daartoe vormt de MVO gedachte een speerpunt in de bedrijfsvoering. Endress+Hauser is een vlakke organisatie waarin iedereen zijn invloed kan en mag uitoefenen en er voor iedereen een prettige en vooral veilige werkplek is. Doordat Endress+Hauser een familiebedrijf is en niet beursgenoteerd, zijn wij bij Endress+Hauser er ons sterk van bewust dat het werkelijke kapitaal in het personeel zit met de bijbehorende kennis. Het HRM beleid is er dan ook op gericht om goed personeel zo lang mogelijk aan Endress+Hauser te binden en een prettige/veilige werksfeer te bieden.

3.5 Strategie

Endress+Hauser heeft een dominante rol als marktleider voor procesinstrumentatie. Tevens levert het bedrijf een hoogwaardig product en wordt in de markt soms als duur ervaren. Om de meerwaarde van Endress+Hauser, naast de producten, nog verder te benadrukken zetten we groot in op Service en Solution verkoop. Door meer te bieden dan onze directe concurrenten op het gebied van vooral kennis, service en oplossingen kan zowel de groei als de waarde van de producten worden versterkt.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 7/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

3.6 Richtlijn eisen belanghebbenden

In het kader van het in kaart brengen van de belanghebbenden van de Endress+Hauser organisatie is Procedure 38 opgezet: "Richtlijn eisen belanghebbenden". Deze procedure heeft een jaarlijkse review, maar indien zich gedurende het jaar wijzigen plaatsvinden welke van invloed zijn op onze belanghebbenden zullen deze besproken worden in onze maandelijkse management team vergadering en zal dit document worden aangepast.

4. Kennismaking met Endress+Hauser

ENDRESS+HAUSER INTERNATIONAAL

Het Endress+Hauser bedrijfsprofiel

Endress+Hauser is een toonaangevende leverancier van producten, solutions en services voor industriële procesmetingen en -automatisering. Wij bieden uitgebreide procesoplossingen voor flow, niveau, druk, analyse, temperatuur, registratie en digitale communicatie in een breed scala van industrieën. Met onze kwalitatief hoge producten helpen wij bij het optimaliseren van processen met betrekking tot de economische efficiëntie, veiligheid en bescherming van het milieu.

De producten van Endress+Hauser bieden een uitstekende prijs-prestatieverhouding en de dienstverlening staat op een ongekend hoog niveau.

Als perfecte aanvulling op de eigen ontwikkelafdelingen werkt Endress+Hauser samen met universiteiten, onderzoeksinstituten, zakenpartners en concurrenten. Tegelijkertijd vergroot het bedrijf continu zijn kennis van de industrie om die vervolgens weer te verspreiden onder zijn verkoop- en servicemedewerkers. Met een dicht netwerk van productiebedrijven, verkooporganisaties en vertegenwoordigingen is Endress+Hauser wereldwijd prominent aanwezig.

Het bedrijf dankt zijn goede reputatie aan de competentie, creativiteit en betrokkenheid van zijn medewerkers. Endress+Hauser draagt zorg voor een uitstekend werknemersklimaat, toont verantwoordelijkheid voor de maatschappij en het milieu, en is commercieel succesvol. Het financieel sterke en onafhankelijke familiebedrijf staat voor continuïteit, het breedste productaanbod in de markt voor procesautomatisering en een actieve samenwerking met zijn relaties. Het is Endress+Hauser's streven de preferred partner van zijn klanten te worden.

Het Endress+Hauser concern

Endress+Hauser heeft zich in 65 jaar ontwikkeld tot een op de wereldmarkt actief concern met meer dan 13.000 werknemers. Het werkerrein van Endress+Hauser werd in de loop van de tijd -met als start niveaumeettechniek- consequent verbreed. Het programma omvat nu instrumentatie en oplossingen voor niveau-, flow-, massa-, temperatuur en drukmetingen, evenals apparatuur op het gebied van analysemeettechniek, meetwaarderegistratie en digitale communicatie. De producten worden geproduceerd in 26 productielocaties in 12 landen. Wereldwijd zorgen Endress+Hauser werkmaatschappijen en vertegenwoordigingen voor de verkoop, technische service en ondersteuning van deze producten.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 8/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

ENDRESS+HAUSER NEDERLAND

De organisatie

In Nederland is Endress+Hauser gevestigd in Naarden en verantwoordelijk voor de verkoop van de producten en ondersteuning aan de afnemers. Onze organisatie telt 160 medewerkers. Zij zijn werkzaam in verkoop-/adviesfuncties, technische service, management, marketing, administratie en logistiek.

Knowhow

Knowhow speelt in onze marktbenadering een uiterst belangrijke rol. In de loop der jaren is een bijzonder intensief communicatiesysteem opgebouwd tussen onze markt, onze verkooporganisatie (in Endress+Hauser terminologie sales center) en de fabrieken (in Endress+Hauser -terminologie product center).

De ervaringen in de markt worden, evenals de wensen voor productverbeteringen en nieuwe producten, permanent teruggekoppeld naar deze product centra. De binnen het Endress+Hauser concern opgedane ervaringen (in diverse branches en landen) worden weer naar de markt teruggeleid, zodat alle afnemers hiervan kunnen profiteren. Via diverse platforms worden deze ervaringen uitgewisseld en bovendien verwerkt in seminars, trainingsprogramma's en publicaties.

Kennisoverdracht, advies

De persoonlijke contacten met onze afnemers worden onderhouden door zowel een team van regionaal optredende verkopers/adviseurs (sales engineers), als door landelijk opererende productmanagers. Elk van de regionale verkopers krijgt de ondersteuning van een één op één op hem gekoppelde verkoopmedewerker binnendienst. Deze verkoopmedewerkers binnendienst geven telefonische en schriftelijke informatie en adviezen aan onze afnemers. Het behoort tot de taak van onze verkopers/adviseurs en productmanagers om voor de afnemer praktijkgerichte en marktconforme oplossingen te vinden voor de diverse meetopgaven en toepassingen.

Kennisoverdracht vindt plaats door middel van brochures met toepassings- en productinformatie en via regelmatig terugkerende seminars, trainingen, beurzen en tentoonstellingen. Het belangrijkste blijft echter het persoonlijke contact met onze afnemers.

Productmanagers

De reeds eerder genoemde productmanagers vormen de interface tussen de klant, de verkoopafdelingen en de fabrieken. Hun taak is de voorwaarde te scheppen voor nieuwe technieken en markten waarmee de verkoop ook in de toekomst haar klanten kan bedienen.

Logistiek

Het logistieke proces omvat de verwerking en afhandeling van de opdrachten van afnemers, de inkoopopdrachten, het voorraadbeheer, de voortgangsbewaking en voortgangsrapportage. Opdrachten met een projectmatig karakter worden door een projectteam afgehandeld, zodat volledige aandacht gegeven kan worden aan de specifieke eisen van een bepaald project.

Technische Service

De toenemende complexiteit van producten en de verdergaande specialisaties stellen ook eisen aan de ondersteuning van onze afnemers. Uiteraard dienen de servicetechnici in staat te zijn snel, alert en vakkundig reparaties te kunnen uitvoeren. In de praktijk zijn storingen niet altijd terug te voeren tot storing van een apparaat, maar liggen de problemen veelal ook in de toepassing van de apparatuur of de integratie hiervan in een totaalsysteem. Onze servicetechnici zijn geschoold om ook deze taken goed te kunnen uitvoeren. De serviceverlening is evenals het verkoopteam regionaal georganiseerd. Hierdoor hebben onze afnemers een vaste technicus ter beschikking, hetgeen een klantgerichte serviceverlening uiteraard ten goede komt. De afdeling technische service is ingesteld om aanpassingen of modificaties aan apparatuur uit te voeren, zodat ook aan bijzondere wensen en eisen van afnemers kan worden voldaan.

Tot de taak van de afdeling technische service behoort ook het opleiden van technici van onze afnemers. Hiervoor worden specifieke cursussen georganiseerd, afgestemd op de bij een afnemer in gebruik zijnde apparatuur.

Tot de zich snel uitbreidende technische dienstverlening behoort verder: inbedrijfname, onderhoudscontracten, inspectieabbonementen, 24-uurs ondersteuning, kalibraties en onderhoudsadvies. De overeenkomsten en contracten worden vaak op maat toegesneden op de specifieke eisen en wensen van de afnemer.

Meer informatie over Endress+Hauser vindt u op de website www.endress.com en www.nl.endress.com

5. De organisatie van Endress+Hauser Nederland

TAKEN, VERANTWOORDELIJKHEDEN EN BEVOEGDHEDEN

Onderstaand worden de belangrijkste verantwoordelijkheden en bevoegdheden in samenhang met kwaliteitszorg en het kwaliteitssysteem weergegeven.

Manging Director

- Richting geven aan de organisatie en vaststellen van het totale bedrijfsbeleid;
- Eindverantwoordelijk voor het functioneren en de continuïteit van de organisatie;
- Eindverantwoordelijk voor het kwaliteitsbeleid;
- Beoordeling status en ontwikkeling van het kwaliteitssysteem samen met de kwaliteitsmanager en het managementteam;
- Het samen met kwaliteitsmanager vaststellen van acties n.a.v. klachten, verbetervoorstellen en leveranciersbeoordelingen;
- Eindverantwoordelijk voor de processen Marketing, Verkoop, Service, Logistiek en Human Resources.

IT Procesmanager (QA)

- Directievertegenwoordiger voor alle kwaliteitszaken;
- Contactpersoon voor zaken met betrekking tot kwaliteitszorg;
- Verantwoordelijk dat het kwaliteitssysteem blijft voldoen aan de eisen van de NEN-ISO 9001-norm;
- Status- en voortgangsrapportage van het kwaliteitssysteem, waaronder klachtenanalyse en auditresultaten aan de directeur;
- Onderzoeken van klantentevredenheid en rapportage hiervan;
- Planning en organisatie van interne kwaliteitsaudits evenals de voortgangsbewaking van resulterende NC's (Non Conformiteit);
- Beheer, registratie en distributie van kwaliteitsdocumenten (kwaliteitshandboek, procedures, werkinstructies);
- Registratie en doorlooptijdbewaking van klachten, verbetervoorstellen en lopende verbeterpunten;
- Bevoegdheid tot het doen stoppen van bedrijfsprocessen, resp. het geven van corrigerende opdrachten, indien in strijd met het kwaliteitssysteem wordt gehandeld.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 10/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

Management Team

- Mede vaststellen van het kwaliteitsbeleid, het leveren van bijdragen voor het jaarlijkse kwaliteitsplan en het uitdragen hiervan;
- Mede beoordelen van de status en ontwikkeling van het kwaliteitssysteem, het initiëren/uitvoeren van overeengekomen acties;
- Beoordelen van de door afdelingen aangemelde (eigen) verbeterpunten;
- Coachen van verbeterteams voor afdeling overschrijdende verbeterpunten.

Procesmanagement

Om een proces goed te laten verlopen is het van groot belang dat de verantwoordelijkheden en rollen in een proces goed gedefinieerd zijn en dat er voortdurend aan gewerkt wordt om de processen te verbeteren. Soms gaat het procesbelang boven het afdelingsbelang. De rollen/verantwoordelijkheden binnen procesmanagement zijn als volgt vastgelegd:

Proceseigenaar

- Is verantwoordelijk voor de toegewezen bedrijfsprocessen van begin tot eind;
- Is verantwoordelijk voor het opzetten en documenteren van werkprocessen, in overleg met IT procesmanagement;
- Is verantwoordelijk voor de uitvoering van corrigerende maatregelen n.a.v. van interne audits;
- Is verantwoordelijk voor het opsporen en implementeren van verbeteringen in de bedrijfsprocessen;
- Is verantwoordelijk voor het documenteren van veranderingen in werkprocessen op basis van o.a. verbetervoorstellen.

IT procesmanager

- Is verantwoordelijk voor de wijze waarop het proces in het geautomatiseerde systeem wordt uitgevoerd;
- Is verantwoordelijk voor de goede werking van de softwarepakketten;
- Is verantwoordelijk voor het documenteren van veranderingen in werkprocessen op basis van o.a. nieuwe software releases, in samenwerking met de proceseigenaar;
- Zorgt voor updates van kennisniveau van de gebruikers in overleg met de afdelingsmanagers;
- Coach voor de Processpecialisten.

Processpecialisten

- Eerste aanspreekpunt op de werkvloer m.b.t. systemen;
- Moet problemen kunnen herkennen en "vertalen" naar IT procesmanagement en/of automatiseringsbedrijf.

Afdelingsmanagers

- Onderschrijven het beleid van Endress+Hauser, alsmede de kwaliteitsvisie en dragen deze actief uit;
- Verantwoordelijk voor voldoende kwalificatie van de medewerkers, door o.m. opleiding, training en begeleiding;
- Verantwoordelijk voor het inwerkschema van nieuwe medewerkers;
- Het "levendig" houden van het kwaliteitssysteem;
- Waarborgen van een goede onderlinge communicatie binnen de afdeling, structureel werkoverleg maakt hier deel van uit;
- Verantwoordelijk voor het in stand houden van een effectieve samenwerking en communicatie met overige afdelingen (interne klant-leverancier relatie);
- Verantwoordelijk voor de geldende functieomschrijvingen;
- Het jaarlijks houden van functionerings- en beoordelingsgesprekken met de medewerkers.

Alle medewerkers

- Gedegen kennis hebben van de voor de functie relevante delen van het kwaliteitssysteem en een globale kennis van het overige deel;
- Altijd handelen in overeenstemming met de inhoud van het kwaliteitssysteem;
- Verbeteringen voorstellen op het kwaliteitssysteem en meewerken aan de uitvoering hiervan;
- Verantwoordelijk voor het uitvoeren van acties m.b.t de afhandeling van klachten.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 11/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

6. Organisatiestructuur van de Endress+Hauser groep

In de internationale organisatie van het Endress+Hauser concern wordt voor wat betreft de functie van de afzonderlijke vestigingen onderscheid gemaakt tussen Sales & Service Centrum (SC) en Productie Centrum (PC). Een Productie Centrum heeft de wereldwijde verantwoordelijkheid voor de productie van een gedefinieerde productenreeks. Een Sales & Service Centrum heeft de lokale verantwoordelijkheid voor alle producten afkomstig van de verschillende Productie Centra.

Elke firma (PC of SC) is verantwoordelijk voor zijn eigen organisatie, de gebruikte werkmethoden en de behaalde resultaten.

Het doorgaande fulfilment proces van de Endress+Hauser groep is zo gedefinieerd:

Taakverdeling - Verklaring

Product Center

Marktonderzoek en studie in het Product Center in samenwerking met de Sales Centers.

Opvolging van technologische evoluties ontwikkelingen.
Vastleggen welke producten ontwikkeld dienen te worden.

Product Center

Productontwikkeling op basis van productspecificaties opgegeven door de marketing en productievoorbereiding.

Product Center

Selectie van leveranciers op basis van materiaalspecificaties en vastleggen van het inkoopproces.

Product Center

Productieproces.

Product Center

Behandeling van bestellingen, verzending en facturatie.

Sales Center

Het proces Marketing met voorbereiding van de marktintroductie, de formele productvrijgave en de technisch-commerciële ondersteuning van de producten evenals de marktcommunicatie en de publiciteit.

Sales Center

Het proces Sales zorgt voor de commerciële activiteiten, m.a.w. de klantencontacten, de offerte aan de klant, de technische en commerciële beoordeling van klantenopdrachten en voor de opdrachtacceptatie.

Sales Center

Het proces Logistiek zorgt voor een correcte order in het systeem. Dit proces zorgt eveneens voor de inkoop, de voortgangsbewaking, de informatie naar de opdrachtgever, de verzending en de facturatie van de bestellingen.

Sales Center

Het proces Service omvat de ondersteunde dienstverlening, zoals reparaties, service ter plaatse, telefonische ondersteuning, kalibratie en onderhoud, opleiding, verhuur van apparatuur, enz. evenals de feedback voor nieuwe productontwikkelingen.

7. Organisatiestructuur SCNL

Onderstaand het schema van de processen en welke afdeling daarvoor de verantwoordelijkheid draagt. De procesflow en de uitvoering van processen welke afdeling overschrijdend zijn, zijn beschreven in onze procedures en/of werkinstructies om kwaliteit te kunnen borgen.

8. Samenvatting van de procedures in het ons kwaliteitssysteem

In dit hoofdstuk wordt een korte samenvatting gegeven van de procedures die behoren bij het kwaliteitssysteem van Endress+Hauser Nederland. De hieronder aangegeven nummering komt overeen met die van de volledige procedures.

PRC-01. Beoordeling kwaliteitssysteem, audits

Alle processen worden tenminste één maal per jaar aan een interne kwaliteitsaudit onderworpen, alle primaire processen bij voorkeur twee maal per jaar.

De kwaliteitsmanager is verantwoordelijk voor de planning van de kwaliteitsaudits en voor het aanwijzen van de auditors. Hij maakt hierbij een keuze uit de lijst van geautoriseerde auditors.

De kwaliteitsmanager is bevoegd naast de geplande audits ook ongeplande audits te organiseren. Het auditplan wordt door de directie goedgekeurd.

De auditors zijn in hun dagelijks werk niet direct betrokken bij de processen die worden ge-audit. Kerngegevens betreffende de audit worden vastgelegd in het auditlogboek. De auditor maakt een verslag van de audit.

Geconstateerde afwijkingen worden vastgelegd in een NC (Non Conformiteit).

De directeur en de kwaliteitsmanager ontvangen een kopie van het auditrapport en van de NC's. De betreffende proceseigenaar is verantwoordelijk voor uitvoering van de noodzakelijke correctie, oorzaakanalyse en eventuele corrigerende maatregelen naar aanleiding van de NC. De kwaliteitsmanager beslist of een follow-up audit noodzakelijk is. De kwaliteitsmanager brengt verslag uit aan de directie betreffende auditplanning, het auditlogboek en de status van de openstaande NC's (in de QA-vergadering, zie PRC-02 *Kwaliteitsborging en -verbetering*).

KWHBK	Datum: 20-okt-2022	Endress+Hauser
 People for Process Automation
	Versie: 11.3 Bladz. 14/30	
Titel: Kwaliteitshandboek E+H NL		Q

PRC-02. Kwaliteitsborging en -verbetering

In deze procedure wordt beschreven op welke wijze het kwaliteitssysteem wordt beoordeeld en gestalte wordt gegeven aan de ontwikkeling hiervan. Dit gebeurt door enerzijds voortdurend te werken aan verbetering en anderzijds de bereikte resultaten te borgen in het kwaliteitssysteem.

Kwaliteitsplan

Onderdeel van het organisatiebeleid vormt het jaarlijkse businessplan dat door de directie als eindverantwoordelijke voor het beleid formeel wordt goedgekeurd. Dit businessplan omvat doelstellingen, strategieën en beleidsplannen voor alle processen binnen E+H NL. Het kwaliteitsplan is een onderdeel van het businessplan. In het kwaliteitsplan is het kwaliteitsbeleid voor het komende c.q. actuele jaar vastgelegd.

QA-vergadering

Om de voortgang van het kwaliteitssysteem te waarborgen, vergaderen de directie en de kwaliteitsmanager maandelijks (ca. 10x per jaar). In deze "QA-vergadering" worden de verbeter- en borgingsactiviteiten beoordeeld. Zo nodig worden punten bijgestuurd of acties geïnitieerd.

Agendapunten zijn o.a.:

- openstaande actiepunten;
- de status van het kwaliteitssysteem;
- interne- en externe audits;
- klachtenmanagement;
- verbetermanagement (Kaizen);
- beoordeling toeleveranciers (1 x per jaar);
- kwaliteitsmeetpunten;
- veranderingen die van invloed kunnen zijn op het kwaliteitssysteem.

Eens per jaar, in Q4, is er een Review meeting. Aan de hand van alle input van het hele afgelopen jaar (zie hierboven) en aan de hand van interne- en externe ontwikkelingen wordt dan het nieuwe Kwaliteitsplan voor het volgende kalenderjaar vastgesteld. Dat Kwaliteitsplan wordt opgenomen in het Businessplan.

Werkoverleg

Alle afdelingen hebben periodiek werkoverleg. De organisatie van dat werkoverleg is in handen van de afdelingsmanager. Vaste onderwerpen zijn:

- openstaande actiepunten;
- knelpunten;
- achterstanden;
- aanwezigheid;
- klachten van klanten;
- voortgang beleidsplan;
- verbeteringen.

Van dit werkoverleg worden notulen c.q. een actielijst gemaakt, die voor alle medewerkers van de afdeling beschikbaar zijn.

Verbeteren

Wij onderscheiden verbeteringen op vier niveaus:

- persoonlijke verbeteringen;
- verbeteringen binnen een afdeling;
- afdeling overschrijdende verbeteringen;
- Internationale projecten/werkgroepen.

Persoonlijke verbeteringen (1) worden in het HRM-proces opgepakt, zie PRC-06 Functie Evaluatie Proces. Verbeteringen binnen een afdeling (2) en afdeling overschrijdende verbeteringen (3) worden binnen het Kaizen-proces opgepakt. Elke medewerker heeft, als daar aanleiding toe is, de plicht verbetervoorstellen op het kwaliteitssysteem aan te dragen. Het verbetervoorstel wordt schriftelijk ingediend en op een Kaizen-bord gehangen. Op elke afdeling is een moderator aangewezen, die de status van de verbetervoorstellen op het "KAIZEN-bord" vastlegt.

Internationale projecten (4) worden in het businessplan gepland. De aanpak is in internationaal verband.

De managers bewaken de voortgang van alle verbeteringen.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 15/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

PRC-03. *Beheersing van Management gedocumenteerde informatie*

Een aantal documenten is gedefinieerd als behorend tot het kwaliteitssysteem; hiertoe behoren het kwaliteitshandboek, het VGWM-handboek, het kalibratiemanagement manual, de procedures, de werkinstructies en een aantal formulieren. In deze procedure is de werkwijze voor de omgang en het beheer van deze documenten vastgelegd. Voor elk document is een proceseigenaar aangewezen.

De taken van deze proceseigenaar zijn:

- zorgdragen dat de actuele situatie in het kwaliteitsdocument beschreven is;
- de procedure/werkinstructie bondig en leesbaar beschreven is;
- ervoor zorgen dat wijzigingen doorgevoerd en geautoriseerd worden.

De IT Procesmanager (QA) is verantwoordelijk voor het beheer en de distributie van alle kwaliteitsdocumenten. De afdelingsmanagers zorgen ervoor dat de directe medewerkers op de hoogte zijn van de inhoud van voor hen relevante kwaliteitsdocumenten.

De toegankelijkheid is gewaarborgd omdat door alle medewerkers het Endress+Hauser Intranet, Engine, benaderd kan worden. Op Engine kan iedereen alle kwaliteitsdocumenten inzien en er eenvoudig in zoeken m.b.v. trefwoorden.

Eindverantwoordelijk voor dit proces is de IT procesmanager (QA) = de QA-verantwoordelijke.

PRC-04. *Klachtenafhandeling*

Deze procedure beschrijft hoe om te gaan met klachten van klanten/gebruikers over een product of dienstverlening van Endress+Hauser B.V. De ontvanger van de klacht is gehouden de klacht zelf op te lossen, dan wel de klacht voor oplossing over te dragen aan de verantwoordelijke collega.

Elke 'uitgesproken' klacht van een klant wordt vastgelegd in het klachtenmanagementsysteem. Dit softwarepakket dient voor de afhandeling en voor de analyse van klachten. In het programma is een workflow (automatische werkwolgorde) geïntegreerd, waardoor de afhandeling vanzelfsprekend verloopt.

De kwaliteitsafdeling bewaakt de afhandeltermijn van klachten. Zij maken maandelijks een rapport met een overzicht en de analyse van de ontvangen klachten.

Als een klacht een structurele oorzaak heeft, schrijft de Owner of Handler een verbetervoorstel. De proceseigenaar beoordeelt dat verbetervoorstel en zorgt evt. voor input in het Kaizen verbeterproces.

In de maandelijksse QA-vergadering (zie PRC-02 *Kwaliteitsborging en -verbetering*) bespreken de algemeen directeur en de kwaliteitsmanager dit maandrapport en bepalen zij de noodzakelijk geachte verbeterpunten en de prioriteit hiervan.

PRC-05. *Jaarlijkse Management Review managementsystemen*

De Management Review meeting zal 1x per jaar uitgevoerd worden, bij voorkeur in Q1.

Het doel is om gezamenlijk met de directie het voorafgaande jaar te evalueren en een door middel van discussie een nieuw actieplan op te zetten voor het verbeteren van de managementsystemen.

Voorwaarde voor de Management Review meeting is de aanwezigheid van de directie tijdens de meeting.

De planning en afstemming met de betrokkenen van de review is de verantwoordelijkheid van de IT Procesmanager (QA), dit geldt ook voor de bijbehorende agenda en notulen.

Verantwoordelijkheden voor input voor de Management Review:

- De QA-verantwoordelijke zal de input inbrengen volgens ISO9001norm;
- De Manager Service, zal samen met de kalibratie expert, de input inbrengen volgens ISO17025 norm en de NMI erkend keurders certificering;
- De Manager Service, zal samen met de Manager HR, de input inbrengen volgens de VCA Checklist eisen.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 16/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

PRC-06. Functie Evaluatie Proces

De kwaliteit van onze dienstverlening wordt voor een groot deel bepaald door onze medewerkers.

Ons sociale beleid is gericht op:

- de juiste man/vrouw op de juiste plaats;
- de juiste middelen, opleiding, begeleiding en ondersteuning en werkomgeving bieden;
- duidelijkheid ten aanzien van te realiseren doelstellingen en de bijdrage van de medewerker;
- duidelijkheid ten aanzien van het functioneren en bereiken van resultaten naar de medewerker zodat eventuele bijstelling mogelijk is;
- eigen verantwoordelijkheid in de functie bieden aan elke medewerker.

In deze procedure wordt aangegeven hoe de instrumenten uit het HRM kunnen worden ingezet om dit te bereiken.

Belangrijke elementen zijn:

- individuele doelstellingen van elke medewerker, gerelateerd aan het businessplan;
- de functie-evaluatiegesprekken gebruiken om afspraken te maken over middelen, ontwikkeling, opleiding en de rol van de manager (ondersteuning), zodat de medewerker in staat wordt gesteld de doelstellingen te realiseren;
- de voortgangsbesprekingen om tijdig bij te sturen bij het realiseren van de doelstellingen en de dagelijkse werkzaamheden;
- de functie-evaluatiegesprekken gebruiken om de prestatie van de medewerker te evalueren. Daarnaast worden, indien nodig, afspraken gemaakt die tot verbetering van de prestatie moeten leiden. De medewerker krijgt zo inzicht in eigen functioneren en de verwachtingen van de organisatie.

Bij de uitvoering van het sociale beleid zijn de afdelingsmanagers eerst verantwoordelijke.

De HR manager adviseert ten aanzien van beleid en ondersteunt en adviseert bij de uitvoering hiervan.

Aan de hand van het "Aanvraagformulier vacature" en de interne checklists in- en uitdienst, kan het traject van werving tot en met uitdiensttreding van een medewerker worden doorlopen.

Tijdens selectiegesprekken dient het sollicitatieformulier gebruikt te worden.

PRC-07. Launch process

Deze procedure beschrijft op welke wijze en met welke middelen een product in de Nederlandse markt wordt vrijgegeven. Voor dit vrijgaveproces kennen we vier varianten:

- Launch, van een compleet nieuw product;
- Mini-launch, van een deel van een product;
- Vrijgavebericht, voor een nieuwe optie;
- Niet vrijgeven, als het niet passend is voor de Nederlandse markt.

De keuze voor een van deze varianten wordt samen met de marketing manager gemaakt.

We beheersen het vrijgaveproces aan de hand van de vrijgave checklist die voor elk van deze vier varianten gebruikt wordt. Resultaat van een vrijgave is de activering van de artikelen in de SAP database maar ook de kennisoverdracht aan de diverse gebruikersgroepen.

Voor elk product of groep van producten is een product manager aangewezen.

De product manager is verantwoordelijk voor de uitvoering van de voorgeschreven werkwijze en het beheer van productdossiers.

PRC-08. Standaard Salesproces

In deze procedure is het standaard verkoopproces vastgelegd, vanaf de aanvraag van de klant tot aan het toezenden van opdrachtbevestiging. Tevens beschrijft deze procedure aan welke voorwaarden dient te worden voldaan voordat een offerte mag worden uitgebracht of een klantenopdracht geaccepteerd wordt, en of deze geaccordeerd dient te worden door salesmanagement of directie.

De kwalificatie van wanneer iets buiten het standaard verkoopproces valt en dus als een project afgehandeld dient te worden, wordt gedaan door de sales engineer binnendienst, dit dient overeenkomstig de richtlijn te zijn uit de E+H Group Standard 201. In deze gevallen wordt de afhandeling door de projectafdeling gedaan, zie PRC-09 Afhandeling sales projectorders.

KWHBK	Datum: 20-okt-2022	Endress+Hauser
 People for Process Automation
	Versie: 11.3 Bladz. 17/30	
Titel: Kwaliteitshandboek E+H NL		Q

De definitie voor instrument projecten is hieronder aangegeven, voor de definitie van solutions projecten zie E+H Group Standard 201.

Instrument Projects

SSK 010 Instrument Projects

Instrument projects are different to daily business because of added risk and complexity (Chapter 2.1). Additionally, these projects contain paid services such as Project Management, Engineering, Commissioning, Calibration, Maintenance, Special Documentation, Collaboration, Spare part handling and 3rd party products.

! Naast de genoemde criteria worden volgens standaard 201 de volgende orders ook overgedragen aan de projectengroep:

- Orders waarvan de leverdatums langer dan 12 maanden na opdracht is;
- Offerte/Orders met aanvullende NON-materials, zoals inspecties en afwijkende documenten;
- Alle exportorders en orders met afwijkende logistiek vragen.

De verwerking van offertes en orders worden uitgevoerd in ons ERP/SAP systeem. De beheersing van het offerteproces en de opvolging hiervan wordt gedaan via activiteiten in ons Salesforce systeem.

PRC-09. Afhandeling Sales projectorders

De afhandeling van projecten is gebaseerd op de Group standard 201.

Het project kan beginnen met een lead, of, in geval er geen lead is, met het maken van een offerte. Een project wordt verdeeld in fases, die worden onderscheiden door middel van "Quality gates".

Eindverantwoordelijk voor dit proces is de manager Projects & Solutions.

PRC-10. Inkoop van handelsgoederen

Voor de inkoop van handelsgoederen wordt gebruik gemaakt van het geautomatiseerde orderverwerkingsstelsel.

Voor inkoop zijn er twee ingangen:

- Een opdracht van een afnemer voor een product dat vanaf de fabriek geleverd wordt. Deze situatie ontstaat vanuit PRC-08 (Standaard Salesproces);
- Aanvulling van de voorraad. Vanuit PRC-12 (Beheer van de voorraden) ontstaat een aanvraag tot bestelling voor producten waarvoor aanvulling van de voorraad noodzakelijk is.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 18/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

Inkoopopdrachten worden geautomatiseerd tot stand gebracht. Hiervoor zijn 2 mogelijkheden:

- Inkoop voor Back to Back orders: door de orderinvoerder wordt de verkoopopdracht vrijgegeven voor inkoop, waardoor automatisch een inkoopopdracht gegenereerd wordt. Afhankelijk van de leverancier wordt deze inkoopopdracht per electronic order interface of per fax naar de leverancier gezonden;
- Inkoop voor voorraad: elke nacht stelt het SAP-systeem een lijst van inkoopaanvragen samen; deze lijst wordt dagelijks bewerkt door de medewerkers Expeditie.

Bestellingen bij de vier E+H fabrieken verlopen elektronisch, rechtstreeks van en naar de beide SAP-systemen (electronic order interface).

Een belangrijk taakelement vormt de voortgangscontrole van de inkoopopdracht. Afwijkingen of problemen die niet direct oplosbaar zijn worden tijdig overlegd met de klant.

Eindverantwoordelijk voor dit proces is de manager IT Process Management & Logistics.

PRC-11. Aanmaken en beheren van leveranciers

In deze procedure is vastgelegd hoe het aanvragen en aanmaken van een nieuwe leverancier plaats vindt. Bovendien beschrijven we de beoordeling en de periodieke evaluatie van leveranciers.

Nieuwe leverancier

Als voor een verkoop- of serviceopdracht de behoefte aan een nieuwe leverancier ontstaat, vraagt de medewerker die leverancier aan met behulp van een aanvraagformulier (FRM-P11-1)

Beoordeling kalibratiedienst leveranciers

Voor geaccrediteerde kalibraties, dient de leverancier in het bezit van een ISO17025 accreditatie. De aanvraag van deze leverancier gaat altijd via de Kalibratie Expert.

De aanvraag wordt geaccordeerd door de proceseigenaar en doorgegeven aan de financiële administratie om deze in het Sap systeem aan te leggen.

Voor leveranciers van geaccrediteerde kalibraties wordt gecontroleerd of de accreditatie nog actueel is (per kwartaal door QA) .

Beoordeling overige leveranciers

Elk jaar worden de sales gerelateerde leveranciers beoordeeld.

Op de afdeling Projects & Solutions wordt na elke project gekeken of er een third party leverancier ingehuurd is, en deze wordt dan beoordeeld volgens een vast formulier (FRM-P11-3).

Deze beoordeling dient verstuurd te worden naar de inbox Leveranciers.

Beoordeling service gerelateerde leveranciers

Zelfstandig en/of ingehuurd personeel t.b.v. uitvoering van servicediensten zien wij ook als leveranciers. Wij maken daarbij onderscheid naar:

1. Inhuur van derden via service leveranciers bij 1-malige opdrachten
2. Inhuur van derden via partners waarmee contractuele afspraken zijn

Beoordeling (service) leveranciers

Bij het ontvangen van de inkoopfactuur dient de verantwoordelijke inkoper een beoordelingsformulier in te vullen. Hierop geeft hij of zij een beoordeling over:

1. Afspraken nagekomen
2. Klantvriendelijkheid
3. Kwaliteit

Beoordeling service partners

Partners zoals Mekano en Calcontrol worden 1x per jaar beoordeeld op prestaties. Dit wordt gedaan door de manager services die een verslag op slaat op de sharepoint pagina van het servicemanagement.

Voor geaccrediteerde kalibraties wordt de beoordeling gebaseerd op de verlegging van accreditatie ISO17025.

Eindverantwoordelijk voor dit proces is de manager IT Process Management & Logistics.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 19/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

PRC-12. Beheer van de voorraden

De voorraad is bedoeld om snel aan de vraag van afnemers te kunnen voldoen voor producten met een regelmatig afnamepatroon. Ook worden voor servicedoeleinden voorraden aangehouden.

De afdeling IT Procesmanagement is verantwoordelijk voor selectie en omvang van de voorraad producten. Op verzoek van Sales en/of Service wordt door de IT Procesmanager besloten om een product op voorraad te nemen. Dit geldt ook voor handelsgoederen die vanuit het retourproces (PRC-19) op voorraad genomen worden.

De medewerker magazijn/expeditie voert een aantal periodieke werkzaamheden uit.

Deze houden in:

- maandelijks verificatie van een deel van de voorraad volgens het SAP cycle counting systeem;
- er voor zorg dragen dat de producten op de voorgeschreven wijze opgeslagen en verwerkt worden volgens het principe First-in-First-out;
- dat producten met een beperkte levensduur, waarvan de opslagtijd de levensduur heeft overschreden, worden overgeboekt in QA-controle en bij Technische Service ter reparatie/kalibratie worden aangeboden. Sommige producten worden direct verschroot zonder dat ze eerst bij Technische Service aangeboden worden.

Producten met tekortkomingen worden eveneens overgeboekt naar QA-controle en ter controle aan de technische service aangeboden.

Oorzaken van technische tekortkoming kunnen zijn:

- verkeerd handelen tijdens opslag/uitlevering van het product;
- berichtgeving vanuit de pc's dat producten gecontroleerd moeten worden;
- berichtgeving vanuit Sales/Marketing/Service dat een bepaald product tekortkomingen heeft.

Eindverantwoordelijk voor dit proces is de manager IT Process Management & Logistics.

PRC-13. Ontvangst van goederen

In deze procedure wordt de werkwijze beschreven bij ontvangst van goederen. De goederen worden onderscheiden naar de volgende categorieën:

- handelsgoederen, bestemd voor afnemers en/of voor eigen voorraad;
- goederen afkomstig van afnemers bedoeld voor reparatie, kalibratie of inregeling;
- goederen die door afnemers na levering zijn retour gezonden;
- overige goederen.

Voor handelsgoederen wordt onderscheid gemaakt in ontvangstcontrole en kwaliteitscontrole (inspectie).

Ontvangstcontrole houdt in dat we kijken naar beschadigingen, de juiste artikelen en de juiste hoeveelheden. Dit wordt voor alle zendingen en voor alle artikelen uitgevoerd door de magazijnmedewerkers (CL).

Kwaliteitscontrole wordt uitgevoerd door degene die het artikel ingekocht heeft (meestal een Sales-engineer Binnen).

Kwaliteitscontrole is in principe voorgeschreven voor specifieke artikelen. Of kwaliteitscontrole uitgevoerd moet worden is op artikelniveau vastgelegd in het artikelbestand.

De manager IT Process Management & Logistics is verantwoordelijk dat de in de procedure vastgelegde bepalingen worden aangehouden.

PRC-14. Verzenden van opdrachten

Elke nacht kijkt het systeem naar de leveringen van de volgende dag, uitkomst is een commissioneringslijst. De commissioneringslijst bevat alle noodzakelijke informatie met betrekking tot de te verzenden producten en de locatie hiervan; daarnaast wordt een afleverbon afdrukt t.b.v. de klant/geadresseerde.

Ook kunnen er door de sales support afdeling handmatig leveringen worden gemaakt die d.m.v. een commissioneringslijst uitgeprint worden op de printer bij de expeditie.

Deze commissioneringslijst is de start van dit proces.

Voor verzending wordt elke zending gecontroleerd door de expeditie medewerker op onder meer conformiteit met de gegevens op de commissioneringslijst, aanwezigheid van de documentatie en deugdelijkheid van de verpakking.

Afwijkingen die niet onmiddellijk gecorrigeerd kunnen worden, dienen gemeld te worden aan sales support of aan de verantwoordelijke binnen de afdeling technische service.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 20/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

Zendingen worden dagelijks aan de expediteur meegegeven. Indien het gaat om een koeriersverzending, kan dit op elk moment van de dag plaatsvinden.

Elke zending wordt verstuurd met een afleverbon en eventuele productdocumentatie, indien dit niet bij het product in de doos zit.

Goederen die nog niet geleverd kunnen worden, komen op een backloglijst in ons ERP-systeem. Het is een dagelijkse taak voor sales support om deze achterstand lijst te monitoren.

Eindverantwoordelijk voor dit proces is de manager IT Process Management & Logistics.

PRC-15. Product Aanpassingen

Deze procedure beschrijft de werkwijze welke gevolgd dient te worden bij modificaties aan producten en het aanpassen hiervan op verzoek van de afnemer.

Alle modificaties zijn formeel vrijgegeven en opgenomen in het modificatiedossier en modificatieregister. In het modificatiedossier zijn alle noodzakelijke gegevens van de modificatie opgenomen, aangevuld met de specificaties voor de eindcontrole.

De procedure sluit aan bij PRC-08, Standaard Salesproces.

Sales is verantwoordelijk voor het behandelen van de aanvraag van de klant, het behandelen van de opdracht van de klant en het initiëren van de acties die ertoe moeten leiden dat de productmodificatie tot stand komt.

De servicesupport technicus is verantwoordelijk voor het ontwerp, de eindkeuring en de geldigverklaring van de modificatie en het beheer van de modificatiedossiers en het modificatieregister.

PRC-16. Beheer van meetmiddelen

Alle meetmiddelen staan geregistreerd in SMP Tool management en zijn voorzien van een uniek inventaris nummer. Dit programma is geïntegreerd in SMP Field service, Mobile service en Logistiek en maakt het mogelijk om de master data te beheren, reserveringen te maken voor service orders en tools te leveren en retour te nemen.

SMP Tool management bewaakt en zorgt ervoor dat er tijdig gewaarschuwd wordt over kalibratie/controle termijnen. Het beheren van dat overzicht is dagelijks werk.

Eindverantwoordelijk voor dit proces is de Service Manager.

PRC-17. Afhandeling Workshopopdrachten

In deze procedure is vastgelegd hoe opdrachten voor reparatie/kalibratie van instrumenten worden afgewikkeld.

Oprachtacceptatie

De te repareren en/of te kalibreren instrumentatie wordt na goederenontvangst op veiligheid gecontroleerd (zie PRC-13, *Ontvangst van goederen*) en aangeboden aan de reparatieafdeling. De opdracht wordt beoordeeld door een technicus. Na opdrachtacceptatie kan de opdracht ingeschreven worden. Als de opdracht niet in Naarden uitgevoerd kan worden, worden de apparaten doorgestuurd naar de leverancier.

Bij ontbreken van een veiligheidsverklaring voor sensoren die in contact met een medium zijn geweest, wordt de opdracht nog niet geaccepteerd maar wel in het computersysteem geregistreerd. De technicus mag hiervoor het serienummer van het instrument aflezen als er voldoende voorzichtig te werk wordt gegaan (werken met handschoenen, stofjas, veiligheidsbril; hanteren van de sensor zo dat mogelijk uitlopende vloeistof niet in contact komt met de medewerker).

Registratie

De opdracht wordt geregistreerd in het computersysteem door de administratie van de reparatieafdeling. De verdere administratieve opdrachtbehandeling vindt geheel in het computersysteem plaats. De voortgang van de opdracht wordt gecontroleerd aan de hand van de status.

Als er vragen over de veiligheid zijn, wordt eerst met de klant afgestemd of we veilig aan de apparatuur kunnen werken.

Toewijzen/plannen

Binnen één dag na beschikbaarheid van de te behandelen apparatuur en de veiligheidsverklaring wordt de opdracht aan de in de opdrachtacceptatie vastgelegde technicus toegewezen. Vanaf dit moment is een servicetechnicus binnendienst verantwoordelijk voor de opdracht.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 21/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

Repareren

Tijdens het repareren maakt de technicus zo nodig gebruik van gekalibreerde meetmiddelen (zie PRC-16, *Beheer van meetmiddelen*).

De technicus kan materiaal dat benodigd is voor de afhandeling van de opdracht bij het magazijn halen. Als materiaal niet voorradig is, dan bestelt hij het in het computersysteem, waarna inkoop volgt door logistiek (zie PRC-10, *Inkoop van handelsgoederen*).

Reparatie en keuring ervan volgens WI-28 (*Workshop opdrachten*). Als het instrument wordt goedgekeurd, voorziet hij het van een keuringszegel. Wat tegelijkertijd vrijgave voor verzending naar de klant inhoudt.

De technicus schrijft een reparatiebericht voor de klant in het computersysteem.

Verzending en facturatie

Nadat de servicetechnicus de opdracht heeft gereed gemeld volgt verzending door de Expeditie (zie PRC-14, *Verzenden van opdrachten*). Aansluitend hieraan verzorgt de afdeling Administratie de facturatie.

Elke opdracht wordt afgerond met een factuur, ook als er geen kosten worden doorberekend. Om de opdrachtgever te informeren wordt bij de afleverbon het reparatiebericht afgedrukt.

De Service manager binnendienst is verantwoordelijk voor het aanhouden van de werkwijze beschreven in deze procedure.

PRC-18. Technische service buitendienst

In deze procedure is vastgelegd hoe field service opdrachten worden afgewikkeld.

De coördinator ontvangt het verzoek van de klant door middel van telefoon, e-mail of fax. Als een bezoek van een technicus noodzakelijk is, wordt het verzoek doorgezet in een serviceopdracht. Serviceopdrachten kunnen ook door het systeem gegenereerd worden, vanuit de module Contract Management.

De coördinator spreekt met de klant het tijdstip van de service af. Hij reserveert eventuele materialen en tools die benodigd zijn voor het servicebezoek en stuurt een opdrachtbevestiging aan de klant. De uitvoerende technicus ontvangt een gespecificeerde werkopdracht. Eventueel benodigde materialen worden hem toegestuurd.

Na uitvoering van de werkzaamheden vermeldt de technicus op het serviceraapport de gewerkte tijd, de verbruikte materialen en een samenvatting van het verrichte werk. De technicus beslist ook over de verrekening (tot bepaalde autorisatiegrenzen). De opdrachtgever tekent het rapport voor akkoord. De technicus stuurt een afschrift van het rapport aan de Field Service Administrateur. Niet verbruikte materialen plus eventuele tools worden retour gestuurd.

De technische en de administratieve gegevens worden samengevat in de order, waarna facturering door Administratie gedaan wordt. Eventueel verbruikte materialen uit de autovoorraad worden aangevuld door Logistiek.

De technicus evalueert zelf zo nodig het servicebezoek door middel van telefonische navraag. Bovendien worden alle vervolfbezoeken geregistreerd en geanalyseerd.

Om het proces goed te kunnen beheersen werken we met statusmeldingen in het computersysteem. Met behulp van overzichtlijsten worden de diverse stappen in het proces bewaakt.

De Field Service Manager is verantwoordelijk voor het aanhouden van de werkwijze beschreven in deze procedure.

PRC-19. Afhandeling van Retourzendingen

In deze procedure is vastgelegd hoe orders, die door de klant geretourneerd worden, worden afgewikkeld.

Afspraken over retour te zenden goederen kunnen door de klant gemaakt worden met Verkoop of Service. De medewerker hanteert daarbij de Retourgoederencondities. Hij/zij legt de gemaakte afspraken vast in ons CRM-systeem en de afd. sales support legt de retour order in het systeem aan. Output van de retour order is een Retourautorisatieformulier dat aan de klant gestuurd wordt ter bevestiging. Bovendien sturen we de klant een veiligheidsverklaring voor de instrumenten die hij wil retourneren. Aan de klant wordt gevraagd beide formulieren ondertekend met de goederen aan ons terug te sturen.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 22/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

Commerciële afhandeling

Sales support zorgt voor de eventuele creditnota voor de klant. Zij kunnen besluiten de goederenontvangst en de bijbehorende inspectie af te wachten alvorens te crediteren.

Fysieke afhandeling

Bij ontvangst van de goederen beoordeelt de medewerker expeditie de binnengekomen goederen t.o.v. de eerder gemaakte afspraken. Bovendien neemt hij een besluit over de vervolgactie:

- Op voorraad nemen?
- Naar de workshop om te laten controleren?
- Verschroten?

Dit alles binnen zijn bevoegdheden en overeenkomstig de notities in de retour order. Anders in overleg met de IT procesmanager logistiek.

Op voorraad nemen van goederen of verschroten wordt gedaan door middel van voorraadboekingen.

Eindverantwoordelijk voor dit proces is de manager sales.

PRC-20. Beheer kantoorautomatisering

In deze procedure is vastgelegd hoe we ons automatiseringssysteem en de communicatiemiddelen beheren.

Endress+Hauser Nederland beschikt over een Local Area Network en maakt gebruik van diverse softwarepakketten. Wij gebruiken o.a. diverse modules van SAP, een geïntegreerd pakket voor verkoop, logistiek en financiële administratie dat op de host computer van E+H InfoServe in Weil (D) staat. Voor de verbinding met Weil maken we gebruik van het netwerk van T-systems.

Voor het beheer van SAP R/3, Salesforce.com, Outlook, Engine en de T-systems netwerklijnenverbinding is E+H InfoServe verantwoordelijk.

De medewerkers van afd. Facilities en van IT Procesmanagement maken de gebruikersomgeving aan voor nieuwe medewerkers en wijzigen bestaande profielen.

De dagelijkse ondersteuning van de gebruikers is verzekerd via de Helpdesk van InfoServe. Onze medewerkers kunnen Customer Support bereiken per telefoon en per e-mail.

Het beheer van de gerealiseerde softwareapplicaties valt onder de verantwoordelijkheid van IT Procesmanagement.

De Manager Controlling is eindverantwoordelijk voor het aanhouden van de werkwijze beschreven in deze procedure.

PRC-21. Step B Serviceprojecten, uitvoering

Serviceprojecten zijn gecategoriseerd als Step A, Step B of Step C. Deze procedure beschrijft hoe we Step B serviceprojecten afhandelen.

Voor serviceprojecten wordt een TLA en een TLE benoemd. TLA = Team Leader Acquisition, TLE = Team Leader Execution.

Het procesoverzicht:

1. Opdrachtacceptatie (TLA)
2. Handover (TLA + TLE)
3. Team samenstellen (TLE)
4. Kick-off (intern) (TLE)
5. Kick-off (extern) (TLE)
6. Planning/werkvoorbereiding (TLE)
7. Open issues m.b.t. technische uitvoering afhandelen (TLE)
8. Technische uitvoering/Rapportage (Lead technician)
9. Oplevering/Externe evaluatie (TLE)
10. Eindfacturatie (TLE)
11. Interne evaluatie (TLE)

Eindverantwoordelijk voor dit proces is de Service Manager.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 23/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

PRC-22. Preventieve maatregelen

In deze procedure hebben we een opsomming gemaakt van de preventieve maatregelen die bij Endress+Hauser Naarden geregeld zijn. In beginsel kent deze procedure twee niveaus van een calamiteit, te weten:

- Niveau 1: het voortzetten van de onderneming staat op het spel (van ad hoc tot lange termijn);
- Niveau 2: de klant(tevredenheid) komt in het gedrang (continuïteit).

Onder niveau 1 zijn ook Arbo-gerelateerde onderwerpen beschreven.

Daarnaast komt de input voor preventieve maatregelen ook vanuit de directie en het managementteam. Ze wordt vaak gevormd door trends in Europa, binnen Endress+Hauser, de markt, veranderde processen, enz.

Deze ontwikkelingen vinden we jaarlijks terug in het businessplan.

PRC-23. Werkzaamheden volgens de Metrologiewet

Deze Procedure beschrijft Wie Wat Wanneer doet aan onderdelen van meetinstallaties in het kader van Artikel 7a, b en c van de Metrologiewet. Verder wordt er een toelichting gegeven over het metrologische regime in Nederland. En worden er enige wettelijke achtergronden verklaard.

Alleen erkend keurders mogen onderhouds-, reparatie- en/of (her-)kalibratiewerkzaamheden verrichten aan metrologische meetmiddelen. Voor alle betrokkenen is het praktisch in een vroeg stadium te achterhalen of werkzaamheden verricht dienen te worden aan een metrologisch meetmiddel. Indien het geen metrologisch meetmiddel betreft mag elke field service medewerker ingeschakeld worden voor de werkzaamheden. Vervolgens dient te worden vastgesteld of het betreffende meetmiddel binnen onze Erkenning van het Nederlands Meetinstituut valt. Als dit niet het geval is dienen de werkzaamheden samen met een ijkbevoegde of NMI Certin B.V. uitgevoerd te worden.

Als het metrologische meetmiddelen betreffen die onder onze Erkenning vallen kan een erkend keurder ingeschakeld worden voor het uitvoeren van de gewenste werkzaamheden.

Eindverantwoordelijk voor dit proces is de Service Manager.

PRC-25. Orderverwerking van serviceproducten

In deze procedure is vastgelegd welke afdeling/team de orderinvoer doet van verkochte serviceproducten. Daarvoor zijn de serviceproducten ingedeeld in varianten voor de sales afdeling en in categorieën voor de serviceafdeling. Bovendien is er een meetpunt ingericht om de kwaliteit van de overdracht van sales naar Service te meten.

Varianten voor de orderafhandeling

Afhankelijk van het serviceproduct (artikel, bestelcode) dat verkocht is, wordt aan de hand van een overzicht in intranet bepaald welke afdeling de order met dit serviceproduct invoert.

- Standaard sales order proces:
In dit geval voert Sales de order in en genereert het systeem automatisch een serviceorder.
- Standaard service order proces:
In dit geval stuurt Sales alle opdrachtinformatie per email aan de afdeling Service. Service neemt de orderafhandeling over en voert de order in.

In hetzelfde overzicht op intranet is per serviceproduct vastgelegd door wie en hoe de orderverwerking binnen service afgehandeld wordt. Onderverdeeld in vijf categorieën.

Eindverantwoordelijk voor dit proces is de Service Manager.

PRC-26. Execute Calibration/Maintenance Management Service Contracts

This document contains all necessary information for an efficient process for execute calibration/maintenance management service contracts.

Process owner on SC level is the Service Manager.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 24/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

PRC-27. Onderhoud en beheer van instrumentatie bij Heineken

Deze procedure beschrijft het onderhoud en beheer van meetinstrumenten op zodanige wijze dat productintegriteit en installatiebeschikbaarheid maximaal worden gewaarborgd tegen minimale kosten. De doelstelling is het aantoonbaar continue verbeteren van installatiebeschikbaarheid, uitvoeringsproces en resultaten.

Naast het initieel vaststellen van het budget voor het onderhoud en beheer van productie en referentie meetinstrumenten en het verbeterproces, wordt vanuit deze procedure een regelmatige (twee jaarlijkse) evaluatie van de processen geïnitieerd.

Eindverantwoordelijk voor dit proces is de Service Manager.

PRC-28. Administratief beheer van uitbesteed werk

Deze procedure beschrijft de administratieve afhandeling van inkoopopdrachten voor diensten vanuit een reparatie- of serviceopdracht. Belangrijk is dat we die externe inkoopopdrachten monitoren zodat we de uitvoering, rapportage en facturatie bewaken.

De serviceafdeling verzorgt de opdracht aan de externe leverancier. Daarbij moet gelijktijdig een bewakingstrigger worden aangemaakt. De uitvoering door de externe leverancier wordt gemonitord met als doelstelling dat de klant tijdig wordt geholpen. We verwachten daarna van de leverancier een gedetailleerd uitvoeringsrapport met opgave van open punten.

Als de Administratie daarna de inkoopfactuur ontvangt zorgen zij dat de verantwoordelijke bij service geïnformeerd wordt zodat we het proces kunnen afsluiten (factureren).

Eindverantwoordelijk voor dit proces is de Service Manager.

PRC-29. Workshop kalibratieovereenkomst, opvolging E+H

In deze procedure is vastgelegd hoe Kalibratieovereenkomsten worden afgewikkeld.

Kalibratieovereenkomsten worden door de contractadministratie beheert en jaarlijks verlengd. Dit verloopt via de standaard verlengingscyclus. De jaarlijkse follow-up, is een taak voor de Workshopadministratie.

Zij zorgen ervoor dat klanten genotificeerd worden en dat het tijd is om het instrument te kalibreren. Als de Kalibratie is uitgevoerd en de Workshop opdracht is afgesloten, dan zal er via het contract gefactureerd worden, omdat het een niet-managed contract betreft, zal er altijd automatisch gefactureerd worden naar de klant via de normale facturatie job van boekhouding.

PRC-30. Competentiemanagement

De kennis van onze medewerkers binnen onze organisatie op niveau te brengen en te houden wordt geborgd door middel van deze procedure. Voor elke nieuwe medewerker wordt per functie een inwerkschema opgesteld, welke bewaakt wordt door onze HR afdeling. Daarnaast nemen wij competentie audits af bij onze medewerkers om de kennis te onderhouden en te borgen.

Verder streven wij naar persoonlijke ontwikkeling en worden er in samenspraak met onze medewerkers opleidingsplannen opgesteld. De gevolgde trainingen worden bijgehouden in ons Qualification Management Systeem.

PRC-31. Kalibratie service

Deze procedure beschrijft het proces van onze kalibraties, zowel On-site als In-house kalibraties. Kalibraties worden enkel uitgevoerd door de daarvoor gekwalificeerde Field service technici.

Naast de On-site kalibraties hebben wij ook de mogelijkheid om In-house kalibraties uit te voeren, wij werken hier volgens ISO17025 standaard. Deze accreditatie is afgegeven door de Raad voor Accreditatie (K169) voor flow en drukmetingen. Zie de site van de RvA voor de scoop. Verder kunnen wij ook de kalibraties nog uit laten voeren door onze fabrieken.

De Service Operations Manager is verantwoordelijk voor de uitvoering van dit proces.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 25/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

PRC-32. Service Message 0/1 handling proces

Service messages komen van onze fabrieken. In prioriteit 0 en 1 vereisen ze actie door onze serviceafdeling teneinde technische onvolkomenheden in uitgeleverde producten te herstellen.

Procesdoelen:

- Service Messages Prio 0 en 1 zodanig af te handelen dat klachten, claims en imago schade voorkomen worden;
- Kosten die samenhangen met het afhandelen van Service Messages Prio 0 en 1 correct boeken.

We onderscheiden twee varianten in deze procedure: Uitvoering door de klant of uitvoering door E+H.

Het plan van aanpak wordt gemaakt door de verantwoordelijke service support medewerker. Betrokkenen worden geïnformeerd d.m.v. een internet page (serienummers, klanten, uitvoeringsmethode, termijn, etc.).

Uitvoeringskosten worden verzameld in een sales order.

Rapportage van de herstelwerkzaamheden in de Common Equipment Record.

Het afhandelingsproces is pas afgelopen als alle betroffen serienummers zijn afgevinkt in de CER.

Aansluitend vind dan nog verrekening plaats met de fabriek.

Eindverantwoordelijk voor dit proces is de Service Manager.

PRC-33. Aanbieden van Serviceproducten

Deze procedure is opgesteld zodat aanbiedingen van diensten gemaakt kunnen worden op basis van correcte informatie, met de juiste prijscalculatie en bijdraagt aan een goede overdracht bij opdracht.

Lead contact naar de klant in dit proces is de verantwoordelijke salesengineer/Business driver.

Belangrijk in dit proces is de overlegstructuur tussen sales- en servicemedewerkers, voorwaarde is dat de gemaakte afspraken worden vastgelegd.

PRC-34. Non-Conformity Proces

Deze procedure is van toepassing op alle corrigerende en preventieve maatregelen die gerelateerd zijn aan non-conformiteiten in producten, diensten en resultaten van de audit. Elke corrigerende maatregelen genomen om de oorzaken van de werkelijke non-conformiteiten te elimineren is aangepast aan de omvang van het probleem. Dit in verhouding tot de risico's van de non-conformiteit. Grondoorzaken van non-conformiteiten in producten en diensten, evenals management systeem proces gebreken worden onderzocht en acties, worden uitgevoerd om herhaling te voorkomen.

PRC-35. Phase Out Communicatie

Belangrijk in deze procedure is de communicatie over phase-out producten naar de markt.

Het doel van deze procedure is onze klanten tijdig informeren over phase-out en repair stops van producten d.m.v in- en extern adequaat en gestructureerd te communiceren.

Hiermee willen we de klantretentie verhogen en brengt mogelijkheden mee om meer verkoop te genereren, zowel voor de service contracten als reguliere sales.

Eindverantwoordelijk voor dit proces is de Marketing Manager.

PRC-38. Richtlijn Eisen Belanghebbenden

Dit document beschrijft de betrokken partijen en hun behoeften van Endress+Hauser NL, Naarden. Dit verwijst naar norm punt 4.2 *Inzicht in behoeften en verwachtingen van betrokkenen* van de ISO9001/2015 norm. De organisatie moet informatie over belanghebbenden incl. hun eisen die van invloed zijn op ons kwaliteitsmanagementsysteem in kaart brengen en hun relevantie bewaken en controleren.

Dit document brengt in kaart wie de belanghebbenden zijn en hun verwachtingen omdat zij van invloed zijn op onze producten en diensten en daarmee en potentieel effect hebben op het vermogen van de organisatie.

PRC-39. Single Point of Contact Service voor Managed Contracts

Single Point of Contact is een aanvulling op een bestaand prestatie (managed) service contract. Het is een meer-optie met betrekking tot een stuk dienstverlening.

De Single Point of Contact-service houdt in dat de klant alle instrument gerelateerde werkzaamheden, zoals preventief onderhoud en storingen bij Endress+Hauser kan onderbrengen, ook als deze werkzaamheden geen betrekking hebben op producten of diensten die door Endress+Hauser geleverd zijn of worden.

Endress+Hauser neemt het eigenaarschap van de werkzaamheden op zich en draagt zorg voor een optimale afhandeling.

Met deze procedure is het proces van inkoop, uitvoering en rapportage van deze werkzaamheden beschreven. Het gaat hierbij om uitvoering door de desbetreffende leverancier van de producten en/of een andere leverancier welke gekwalificeerd is om de werkzaamheden uit te voeren.

9. Beheersing van het kwaliteitshandboek

Dit kwaliteitshandboek geeft een samenvatting van het kwaliteitssysteem bij Endress+Hauser Nederland. Het kwaliteitssysteem is opgebouwd volgens de normen die ISO 9001:2015 voorschrijft. De documentatie in het systeem heeft de volgende structuur:

Het kwaliteitshandboek is, evenals de procedures en werkinstructies, voor alle medewerkers in te zien op Engine (het Intranet van Endress+Hauser). Kopieën zijn door een ieder op te vragen bij het QA-secretariaat.

Op aanvraag is voor iedere medewerker een "uncontrolled copy" als afdruk beschikbaar.

Het kwaliteitshandboek wordt gewijzigd zodra er aanleiding toe is, b.v. door het veranderen van de organisatie, van delen van het proces of door wijzigingen in de verantwoordelijkheden en bevoegdheden. De wijzigingen worden dan direct op initiatief van de kwaliteitsmanager aangebracht. Iedere medewerker van Endress+Hauser kan de behoefte tot wijzigingen van het kwaliteitshandboek rapporteren.

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 28/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

Versiehistorie van dit kwaliteitshandboek

Versie 11.1 (oktober 2019)

- Hoofdstuk 5: Organogram aangepast
- Hoofdstuk 8: Samenvattingen procedures aangepast aan de actualiteit. Enkele nieuwe procedures toegevoegd
- Hoofdstuk 10: Certificaat ISO 9001 vervangen voor nieuw certificaat

Versie 11.2 (januari 2021)

- Hoofdstuk 1: R. Hommersen vervangen voor H. Linnartz
- Hoofdstuk 5: Organogram aangepast
- Hoofdstuk 8: PRC-31
- Hoofdstuk 9: Plaatje aangepast, CMM handboek verwijderd
- Hoofdstuk 10: Certificaat ISO 17025 vervangen door nieuw certificaat

Versie 11.3 (oktober 2022)

- Hoofdstuk 5: Organogram aangepast
- Hoofdstuk 8: PRC-31

10. Certificaat ISO 9001

CERTIFICAAT

Nummer: 19132

Het managementsysteem van:

Endress + Hauser B.V.

Nikkelstraat 6
1411 AJ Naarden

en de toepassing daarvan voldoet aan de voorwaarden gesteld in:

ISO 9001:2015

Voor het toepassingsgebied:
De verkoop van procesinstrumentatie en de daar aan gerelateerde technische dienstverlening en industriële automatisering.

Dit certificaat is geldig tot: 1 januari 2025
Dit certificaat is geldig vanaf: 1 januari 2022
Gecertificeerd sinds*: 1 januari 1992

DEKRA Certification B.V.

B.T.M. Holtus
Directeur

S. Dieperink
Certificatie Manager

© Integrale publicatie van dit certificaat alsmede de bijbehorende rapporten is uitsluitend in hun geheel toegestaan.
* leggen deze certificeerbare norm / mogelijk door een andere Certificatie-instelling

DEKRA Certification B.V. Meander 1051, 6825 MJ Arnhem Postbus 5185, 6802 ED Arnhem, Nederland
T +31 88 96 83000 F +31 88 96 83100 www.dekra-certification.nl Handelsregister 09085396

KWHBK	Datum: 20-okt-2022 Versie: 11.3 Bladz. 30/30	Endress+Hauser
 People for Process Automation
Titel: Kwaliteitshandboek E+H NL		Q

11. Certificaat ISO 17025

Postbus 2768 3500 GT Utrecht

The Dutch Accreditation Council RvA, by law appointed as the national accreditation body for The Netherlands, hereby declares that accreditation has been granted to:

Endress+Hauser B.V.
Service
Naarden

The organisation has demonstrated to be able to generate technical valid results in a competent way and work according to a management system.

This accreditation is based on an assessment against the requirements as laid down in EN ISO/IEC 17025:2017.

The accreditation covers the activities as specified in the authorized annex bearing the registration number.

The accreditation is valid provided that the organisation continues to meet the requirements.

The accreditation with registration number:

K 169

is granted on 1 June 2017

This declaration is valid until
1 June 2025

The board of the Dutch Accreditation Council,
on its behalf,

mr. J.A.W.M. de Haas

The Dutch Accreditation Council (RvA) is a signatory of the European co-operation for Accreditation (EA) Multilateral Agreement for accreditation in this field.