

Ĺ

The Quality Profession

Driving Organisational Excellence

Our organisations appreciate us for...

Protecting reputation

Avoiding the potentially catastrophic consequences of getting things wrong.

Enhancing reputation

Optimising operational effectiveness to maximise value for our customers and stakeholders.

Improving profitability / value for money

Optimising operational efficiency by eliminating unnecessary cost and waste.

Transforming at pace

Driving change through insights, strategies and improvement activities.

Our colleagues recognise us as...

Agents for change

Transforming processes, behaviour and culture.

Guardians

Protecting the organisation by identifying appropriate standards for performance and providing assurance that they are being achieved.

Collaborators

Working with leaders and managers to develop the culture of excellence and improvement.

Progressive

Understanding the realities of managing organisations in dynamic environments.

Leaders

Creating, managing and improving the organisation's systems of governance to maximise efficiency and effectiveness.

Holistic

Looking across the organisation's functions and hierarchies to advocate a broad process, and customer and stakeholder-centric view of the organisation.

Professional

Qualified by our professional institute, the CQI, and bound by a code of conduct.

The Quality Profession Challenge

For all organisations, the delivery of high-quality products and services is essential. The consequences of failure grow ever more significant in today's world of increasing customer and stakeholder expectations, regulatory oversight and use of social media to broadcast success or failure.

Yet we live in a world where there are still too many quality failures that cause harm to society, damage lives and waste money. Organisations are persisting with wasteful and inefficient ways of working, delivering products and services that do not meet requirements.

Organisations that are unable to transform at speed and meet customer and stakeholder expectations see their reputations and customers slip away. Quality failures at any scale become increasingly unacceptable.Stakeholders (including society, governments, suppliers, employees and consumers) require, and in many cases are demanding, improvements and transformations in how quality is delivered.

The CQI understands that to sustain delivery of high-quality products and services, organisations must establish effective systems of governance and assurance, and commit to a culture of objective evaluation and continuous improvement. The quality profession must ensure it is capable of meeting this challenge so organisations avoid the consequences of poor governance, ineffective assurance, inertia to change and subsequent quality failure.

In short, we need to create a world with quality at the heart of every organisation.

The Quality Profession Vision

That quality professionals are valued by organisations for establishing and ensuring:

Good governance

Agile assurance

Ensuring the interests of customers and stakeholders methodologies to are understood and respected.

Establishing appropriate protect and enhance reputation through the mitigation of risk.

Evaluation and improvement

Transforming ways of working to maximise effectiveness and eliminate unnecessary cost and waste.

The Quality Profession Competency Framework

The CQI Competency Framework provides an overview of the competencies that the profession requires to do its job effectively.

It is structured around what we do (governance, assurance, improvement), the context in which we work and the behaviours we must show. The individual level of knowledge required will depend on career stages and specialisms.

The framework is designed to:

- Provide clear benchmarks for competence for use by the Institute, employers and individuals
- Help individuals plan their career development
- Help employers develop their own competency frameworks
- Establish requirements for CQI learning and development assets and qualifications
- Tell the wider world what we do.

The Competency Framework

Context

Leadershi

mprovemen

ernance

Assurance

Context: Uses domain and/or industry-specific knowledge to ensure effective implementation of governance, assurance and improvement

Improvement: Facilitates a culture of evaluation (both qualitative and quantitative), learning and improvement which drives more effective, efficient and agile ways of working to support business strategy, enhance reputation and increase profitability Governance: Ensures that all organisation requirements are reflected in operational frameworks, policies, processes and plans, and that these meet all stakeholder requirements **D**

Assurance: Embeds a culture of assurance to ensure that policies, processes and plans are effectively implemented, and that all outputs (both internal and deliverable) are consistent with requirements

Leadership

The quality advocate	Articulates a clear vision for quality as a strategic imperative that supports the organisation's broader aims and objectives. Develops and implements strategies to maximise the contribution of the quality profession within the organisation.
The stakeholder advocate	Acts as the conscience in the organisation, making interventions whenever necessary to ensure customer and stakeholder requirements are addressed.
The systems thinker	Looks across business functions and hierarchies to promote a holistic view of the organisation and its requirements.
The fact-based thinker	Promotes a culture of decision-making based on factual evidence and the measurement of performance.
The quality planner	Advocates the principle of planning for quality to prevent potential problems with product and service quality.
The quality coach	Develops knowledge of quality principles and capability in quality tools, techniques and approaches throughout the organisation.
The quality motivator	Motivates and empowers others to take accountability for achieving and improving standards of performance.
The quality collaborator	Works with all internal and external stakeholders to resolve issues associated with organisation performance, and delivery of quality products/services.

Governance

Assurance

Business (internal) assurance	Ensures the flow-down of customer and stakeholder requirements across the organisation. Uses understanding of requirements management, process implementation and tailoring principles, risk management and performance measurement to ensure effective planning and internal controls are in place. Uses appropriate methods to ensure an effective balance of self assurance vs independent assurance. Ensures management intent, as reflected in its policies, processes and plans, is effectively implemented. Identifies risks, failures and non-conformances associated with customer and stakeholder requirements, and ensures effective action is taken to resolve any issues and identify the root causes.
Supply chain assurance	Ensures appropriate methods are used to select suppliers and to ensure flow-down of customer and stakeholder requirements to the organisation's supply chain. Uses appropriate methods to assess supplier performance and to identify risk, failure and non-conformance. Supports the organisation in evaluating any problems and risks, and in the development of appropriate mitigation and solutions. Ensures solutions are managed to closure.

Improvement

Context

2nd Floor North, Chancery Exchange, 10 Furnival Street, London, EC4A IAB Incorporated by Royal Charter and registered as charity number 259678 quality.org