Pre-Audit Questionnaire / QMS Knowledge Exam for Top Management

PROCESS APPROACH

1. How does your management system define process interactions (e.g. inputs / outputs)?

     
2. Do you ever use these process definitions other than during audits (e.g. training, problem solving, metric development, etc.)? If so, please explain.
     
3. How do you ensure that you have a permanent and effective PDCA / PDSA cycle working in each management system process?

     
QUALITY POLICY AND BUSINESS OBJECTIVE DEPLOYMENT

[image: image1]
One of the main goals of an ISO 9001 based management system is to effectively and efficiently deploy the Quality Policy and quality objectives. Though not a requirement, this management system can and should also be used to deploy the business objectives as well. The following questions are related to this concept and are based on the requirements of ISO 9001.

4. Do you use your ISO 9001 based management system to run your business or do you see it as something that is required by your customers and is the responsibility of the quality manager / quality department?

     
5. Are measurements and quality objectives established for all of the topics / statements in the company Quality Policy?

     
6. Do you see your quality objectives as a large subset of your business objectives?

     
7. Are your quality objectives consistent with and/or logically aligned with your business objectives?
8. Are your process level objectives consistent with and/or logically aligned with your quality objectives?

     
9. Are all your objectives (business / quality / process / individual) developed based on the S.M.A.R.T. philosophy?
     
10. How do you communicate the business objectives to all employees?

     
11. How do you develop and establish plans to achieve the business objectives?

     
12. What is your process to ensure that adequate resources are provided for these plans to be successfully implemented? Could you show sections and/or line items within your budget that support these plans?
     
13. How do you communicate the plans to achieve the business objectives to all employees?

     
14. What is your process to ensure that all employees are actively involved in these plans / improvement activities?

     
15. Will all employees be able to show examples of recent or planned process improvements and be able to discuss how these improvements are related to their process measures and/or company objectives?

     
16. When asking employees about their process measures and improvement goals what should we expect to see as evidence of your communication?
     
17. Will all employees be able to discuss the plans to achieve the improvement goals that their jobs affect?

     
CUSTOMER FOCUS

18. Will all employees be able to discuss customer feedback relevant to their job?

     
19. Will all employees be able to show us evidence of customer feedback (as communicated by management)?

     
EMPLOYEE COMPETENCE

20. Can you show at least one example where evaluations of OJT effectiveness lead to an improvement in your training methods?

     
21. Have you provided your employees with any formal training on problem solving techniques?

     
Additional automotive requirements

22. What is your process to motivate your employees to achieve the business objectives and make continual improvements?
     
23. What is your process to create an environment that promotes innovation, including quality and technological awareness throughout the entire organization?

     
24. What evidence might be available to demonstrate that these processes for motivating employees and creating a proper environment for innovation are working?

     
25. What is your process to measure the extent of employee awareness of the quality objectives and their involvement in achieving them?

     
Mature QMS

26. How do you use your internal audit results to make management decisions?

     
27. Have you seen overall improvement in your supplier performance since implementing ISO 9001?

     
28. Have you seen overall improvement in your customer satisfaction since implementing ISO 9001?

     
29. Have you seen overall improvement in process variation since implementing ISO 9001?

     
30. Have you seen overall improvement in your employee competence since implementing ISO 9001?

     
31. Have you seen overall improvement in your cost of quality since implementing ISO 9001?
     
32. Have you integrated your six sigma and lean activities with your ISO 9001 based management system?
     
33. Have you seen overall improvement in your financial performance since implementing ISO 9001?

     
Factual & Logical Approach to Decision Making

Identification, Collection & Analysis of Records / Data

Product / Project Level Metrics & Objectives

Individual Metrics & Objectives

Process / Departmental Metrics and Objectives

Customer Satisfaction / Organizational Strategic Metrics & Objectives

Customer Requirements / Quality Policy

Effective

Communication

 Effective Analysis & Planning

Revised 9-March-2007

