

AS9100D GAP ANALYSIS TOOL

9. EVALUATION GAP ANALYSIS QUESTIONNAIRE

9.1 MONITOR, MEASURE, ANALYZE, AND EVALUATE QMS PERFORMANCE

9.1.1 PLAN HOW YOU'RE GOING TO MONITOR, MEASURE, ANALYZE, AND EVALUATE

1	SHL	Do you plan how to monitor, measure, analyze, and evaluate your QMS?	Y	N	X	
2	SHL	Do you plan how to monitor QMS performance and effectiveness?	Y	N	X	
3	SHL	Do you figure out what needs to be monitored and how to do it?	Y	N	X	
4	SHL	Do you determine your organization's QMS monitoring requirements?	Y	N	X	
5	SHL	Do you select monitoring methods that can produce valid results?	Y	N	X	
6	SHL	Do you establish when monitoring should be done and who should do it?	Y	N	X	
7	SHL	Do you plan how to measure QMS performance and effectiveness?	Y	N	X	
8	SHL	Do you figure out what needs to be measured and how to do it?	Y	N	X	
9	SHL	Do you determine your organization's QMS measurement requirements?	Y	N	X	
10	SHL	Do you select measurement methods that can produce valid results?	Y	N	X	
11	SHL	Do you establish when measuring should be done and who should do it?	Y	N	X	
12	SHL	Do you plan how to analyze QMS performance and effectiveness?	Y	N	X	
13	SHL	Do you select analytical methods that are capable of producing valid results?	Y	N	X	
14	SHL	Do you decide when monitoring and measurement results should be analyzed?	Y	N	X	
15	SHL	Do you plan how to evaluate QMS performance and effectiveness?	Y	N	X	
16	SHL	Do you select evaluation methods that are capable of producing valid results?	Y	N	X	
17	SHL	Do you decide when monitoring and measurement results should be evaluated?	Y	N	X	
18	SHL	Do you monitor, measure, analyze, and evaluate QMS performance and effectiveness?	Y	N	X	
19	SHL	Do you monitor the performance and effectiveness of your organization's QMS?	Y	N	X	
20	SHL	Do you record monitoring results and retain and control these records?	Y	N	X	
21	SHL	Do you measure performance and effectiveness of your organization's QMS?	Y	N	X	

ORGANIZATION:

YOUR LOCATION:

COMPLETED BY:

DATE COMPLETED:

REVIEWED BY:

DATE REVIEWED:

JUN 2017

PLAIN ENGLISH QUESTIONNAIRES

EDITION 1.0

PART 9

COPYRIGHT © 2017 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.

PAGE 96

AS9100D GAP ANALYSIS TOOL

9. EVALUATION GAP ANALYSIS QUESTIONNAIRE

22	SHL	Do you record measurement results and retain and control these records?	Y	N	X	
23	SHL	Do you analyze performance and effectiveness of your organization's QMS?	Y	N	X	
24	SHL	Do you record analytical results and retain and control these records?	Y	N	X	
25	SHL	Do you evaluate performance and effectiveness of your organization's QMS?	Y	N	X	
26	SHL	Do you record evaluation results and retain and control these records?	Y	N	X	
9.1.2 MONITOR CUSTOMERS' PERCEPTIONS AND IMPROVE CUSTOMER SATISFACTION						
27	SHL	Have you established methods for obtaining customer information?	Y	N	X	
28	SHL	Have you figured out how you're going to find out how customers feel about how well you're meeting their needs and expectations?	Y	N	X	
29	CAN	Do you consider getting information about customers by doing surveys?	Y	N	X	
30	CAN	Do you consider getting information about customers by getting feedback?	Y	N	X	
31	CAN	Do you consider getting information about customers by meeting with them?	Y	N	X	
32	CAN	Do you consider getting information about customers by examining compliments?	Y	N	X	
33	CAN	Do you consider getting information about customers by looking at dealer reports?	Y	N	X	
34	CAN	Do you consider getting information about customers by analyzing warranty claims?	Y	N	X	
35	CAN	Do you consider getting information about customers by studying market-share data?	Y	N	X	
36	SHL	Have you established methods for monitoring customer perceptions?	Y	N	X	
37	SHL	Have you figured out how you're going to monitor how your customers feel about how well you're meeting their needs and expectations?	Y	N	X	
38	SHL	Do you monitor customer perceptions?	Y	N	X	
39	SHL	Do you monitor product conformity?	Y	N	X	
40	SHL	Do you monitor service conformity?	Y	N	X	
41	SHL	Do you monitor on-time delivery performance?	Y	N	X	
42	SHL	Do you monitor corrective action requests?	Y	N	X	
43	SHL	Do you monitor customer complaints?	Y	N	X	

ORGANIZATION:

YOUR LOCATION:

COMPLETED BY:

DATE COMPLETED:

REVIEWED BY:

DATE REVIEWED:

JUN 2017

PLAIN ENGLISH QUESTIONNAIRES

EDITION 1.0

PART 9

COPYRIGHT © 2017 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.

PAGE 97

AS9100D GAP ANALYSIS TOOL

9. EVALUATION GAP ANALYSIS QUESTIONNAIRE

44	SHL	Have you established methods for reviewing customer perceptions?	Y	N	X	
45	SHL	Have you figured out how you're going to review and evaluate information about how customers feel about how well you're meeting their needs and expectations?	Y	N	X	
46	SHL	Have you figured out how you're going to evaluate customer satisfaction?	Y	N	X	
47	SHL	Do you use product conformity information to evaluate customer satisfaction?	Y	N	X	
48	SHL	Do you use service conformity information to evaluate customer satisfaction?	Y	N	X	
49	SHL	Do you use on-time delivery performance to evaluate customer satisfaction?	Y	N	X	
50	SHL	Do you use corrective action requests to evaluate customer satisfaction?	Y	N	X	
51	SHL	Do you use customer complaints to evaluate customer satisfaction?	Y	N	X	
52	SHL	Have you established methods for improving customer satisfaction?	Y	N	X	
53	SHL	Do you develop plans to improve customer satisfaction?	Y	N	X	
54	SHL	Do you address deficiencies identified by the evaluation of customer satisfaction?	Y	N	X	
55	SHL	Do you implement plans to improve customer satisfaction?	Y	N	X	
56	SHL	Do you assess the effectiveness of improvement plans and evaluate results?	Y	N	X	

9.1.3 EVALUATE SATISFACTION, EFFECTIVENESS, PERFORMANCE, AND CONFORMANCE

57	SHL	Do you analyze your monitoring and measurement results?	Y	N	X	
58	SHL	Do you analyze and evaluate appropriate data and information?	Y	N	X	
59	SHL	Do you use your analytical results to evaluate satisfaction?	Y	N	X	
60	SHL	Do you evaluate the degree of customer satisfaction?	Y	N	X	
61	SHL	Do you use your analytical results to evaluate effectiveness?	Y	N	X	
62	SHL	Do you evaluate the effectiveness of your organization's QMS?	Y	N	X	
63	SHL	Do you determine if you need to improve QMS effectiveness?	Y	N	X	
64	SHL	Do you evaluate the effectiveness of your organization's planning?	Y	N	X	
65	SHL	Do you determine if your plans are effectively implemented?	Y	N	X	

ORGANIZATION:

YOUR LOCATION:

COMPLETED BY:

DATE COMPLETED:

REVIEWED BY:

DATE REVIEWED:

JUN 2017

PLAIN ENGLISH QUESTIONNAIRES

EDITION 1.0

PART 9

COPYRIGHT © 2017 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.

PAGE 98

AS9100D GAP ANALYSIS TOOL

9. EVALUATION GAP ANALYSIS QUESTIONNAIRE

66	SHL	Do you evaluate the effectiveness of your organization's actions?	Y	N	X	
67	SHL	Do you evaluate the effectiveness of actions taken to address risks?	Y	N	X	
68	SHL	Do you evaluate the effectiveness of actions taken to address opportunities?	Y	N	X	
69	SHL	Do you use your analytical results to evaluate performance?	Y	N	X	
70	SHL	Do you evaluate the performance of your organization's QMS?	Y	N	X	
71	SHL	Do you determine if you need to improve its performance?	Y	N	X	
72	SHL	Do you evaluate the performance of your external providers?	Y	N	X	
73	SHL	Do you use your analytical results to evaluate conformance?	Y	N	X	
74	SHL	Do you evaluate the conformity of products and services?	Y	N	X	
75	CAN	Do you evaluate your product and service problems?	Y	N	X	
76	CAN	Do you evaluate product and service problems reported by external sources?	Y	N	X	
77	CAN	Do you evaluate product and service problems reported using advisories?	Y	N	X	
78	CAN	Do you evaluate product and service problems reported by means of alerts?	Y	N	X	
79	CAN	Do you evaluate problems reported by means of government alerts?	Y	N	X	
80	CAN	Do you evaluate problems reported by means of industry alerts?	Y	N	X	
81	SHL	Do you evaluate product and service problems revealed by internal sources?	Y	N	X	

9.2 USE INTERNAL AUDITS TO EXAMINE CONFORMANCE AND PERFORMANCE

9.2.1 AUDIT YOUR QUALITY MANAGEMENT SYSTEM AT PLANNED INTERVALS

82	SHL	Do you conduct internal conformance audits at planned intervals?	Y	N	X	
83	SHL	Do you determine if your organization's QMS meets requirements?	Y	N	X	
84	SHL	Do you determine if your QMS meets internal requirements?	Y	N	X	
85	SHL	Do you determine if your QMS meets external requirements?	Y	N	X	
86	SHL	Do you determine if your QMS meets AS9100D requirements?	Y	N	X	
87	SHD	Do you determine if your QMS meets customer requirements?	Y	N	X	

ORGANIZATION:

YOUR LOCATION:

COMPLETED BY:

DATE COMPLETED:

REVIEWED BY:

DATE REVIEWED:

JUN 2017

PLAIN ENGLISH QUESTIONNAIRES

EDITION 1.0

PART 9

COPYRIGHT © 2017 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.

PAGE 99

AS9100D GAP ANALYSIS TOOL

9. EVALUATION GAP ANALYSIS QUESTIONNAIRE

88	SHD	Do you determine if your QMS meets regulatory requirements?	Y	N	X	
89	SHD	Do you determine if your QMS meets statutory requirements?	Y	N	X	
90	SHL	Do you examine the effectiveness of your organization's QMS?	Y	N	X	
91	SHL	Do you find out if your organization's QMS is effectively implemented?	Y	N	X	
92	CAN	Do you use performance indicators to see if QMS is effectively implemented?	Y	N	X	
93	SHL	Do you find out if your organization's QMS is being effectively maintained?	Y	N	X	
94	CAN	Do you use performance indicators to see if QMS is being effectively maintained?	Y	N	X	

9.2.2 DEVELOP AN INTERNAL AUDIT PROGRAM FOR YOUR ORGANIZATION

95	SHL	Did you plan the development of an internal audit program (or programme)?	Y	N	X	
96	SHL	Did you develop a program that can find out if your QMS meets requirements?	Y	N	X	
97	SHL	Did you ensure it can determine if it meets your organization's requirements?	Y	N	X	
98	SHL	Did you ensure it can determine if it meets the AS9100D requirements?	Y	N	X	
99	SHL	Did you develop a program that can determine if your QMS is effective?	Y	N	X	
100	SHL	Did you establish your organization's internal audit program?	Y	N	X	
101	SHL	Do you establish internal audit responsibilities?	Y	N	X	
102	SHL	Do you establish internal audit methods?	Y	N	X	
103	SHL	Do you expect auditors to be objective?	Y	N	X	
104	SHL	Do you expect auditors to be impartial?	Y	N	X	
105	SHL	Do you establish internal audit planning requirements?	Y	N	X	
106	SHL	Do you expect auditors to consider the results of previous audits?	Y	N	X	
107	SHL	Do you expect auditors to consider the impact proposed changes could have?	Y	N	X	
108	SHL	Do you expect auditors to consider the importance of the processes being audited?	Y	N	X	
109	SHL	Do you establish internal audit reporting requirements?	Y	N	X	

ORGANIZATION:

YOUR LOCATION:

COMPLETED BY:

DATE COMPLETED:

REVIEWED BY:

DATE REVIEWED:

JUN 2017

PLAIN ENGLISH QUESTIONNAIRES

EDITION 1.0

PART 9

COPYRIGHT © 2017 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.

PAGE 100

AS9100D GAP ANALYSIS TOOL

9. EVALUATION GAP ANALYSIS QUESTIONNAIRE

110	SHL	Do you expect auditors to report results to management?	Y	N	X	
111	SHL	Do you establish internal audit schedules?	Y	N	X	
112	SHL	Do you expect audits to be done at planned intervals?	Y	N	X	
113	SHL	Do you apply your organization's internal audit program?	Y	N	X	
114	SHL	Do you define the scope for each internal audit?	Y	N	X	
115	SHL	Do you specify audit criteria for each internal audit?	Y	N	X	
116	SHL	Do you select impartial and objective internal auditors?	Y	N	X	
117	SHL	Do you carry out internal audits at planned intervals?	Y	N	X	
118	SHL	Do you report internal audit results to management?	Y	N	X	
119	SHL	Do you correct nonconformities and take corrective action?	Y	N	X	
120	SHL	Do you expect action to be taken without undue delay?	Y	N	X	
121	SHL	Do you maintain your organization's internal audit program?	Y	N	X	
122	SHL	Do you retain documented information about your audit program?	Y	N	X	
123	SHL	Do you retain your internal audit results and control these results?	Y	N	X	
124	SHL	Do you retain a record of implementation and control these records?	Y	N	X	

9.3 CARRY OUT MANAGEMENT REVIEWS AND DOCUMENT YOUR RESULTS

9.3.1 REVIEW SUITABILITY, ADEQUACY, EFFECTIVENESS, AND DIRECTION

125	SHL	Do you review your organization's quality management system at regular intervals?	Y	N	X	
126	SHL	Do you review the suitability of your organization's quality management system?	Y	N	X	
127	SHL	Do you review the adequacy of your organization's quality management system?	Y	N	X	
128	SHL	Do you review the effectiveness of your organization's quality management system?	Y	N	X	
129	SHL	Do you review the direction of your organization's quality management system?	Y	N	X	
130	SHL	Do you review how well it's aligned with your organization's strategic direction?	Y	N	X	

ORGANIZATION:

YOUR LOCATION:

COMPLETED BY:

DATE COMPLETED:

REVIEWED BY:

DATE REVIEWED:

JUN 2017

PLAIN ENGLISH QUESTIONNAIRES

EDITION 1.0

PART 9

COPYRIGHT © 2017 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.

PAGE 101