Quality System Evaluation (QSE) Checklist (Mil-I-45208 System)

Company:
 Auditor:

 Date:

3. REQUIREMENTS

Element Proofed: 3.1 Contractor Responsibilities

Review of Requirement: The contractor is required to:

1.
Establish and maintain a system which assures that all supplies and services offered for acceptance are subjected to all of the examinations and tests needed to assure conformance to contract requirements.

2.
Provide for the inspection of both those supplies and services produced at contractor’s own plant and those purchased from subcontractors or vendors. Contractor may elect to perform the required inspections himself or arrange for someone else to perform the inspections.

3.
Document contractor’s inspection system to the extent necessary to assure satisfactory operation.

4.
Permit the Government representative to review the inspection system at any time during the life of the contact.

5.
Notify the Government representative in writing when any changes are made to the inspection system. All or any part of a contractor’s inspection system may be disapproved by the Government when the system does not accomplish its objectives.

CRITERIA FOR EVALUATION

	3.1
	Contractor Responsibilities
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Does the inspection system cover all supplies and services offered to the government for acceptance?
	
	
	
	
	

	
	2. Does the inspection system cover all supplies and services procured from subcontractors or vendors?
	
	
	
	
	

	
	3. Does the inspection system assure that all supplies and services assure that all supplies and services submitted to the Government for acceptance conform to contract requirements?
	
	
	
	
	

	3.1
	Contractor Responsibilities
	
	
	
	
	

	
	4. Is the inspection system documented including specific inspection procedures?
	
	
	
	
	

	
	5. Are all contractor and supplier tests and inspections documented?
	
	
	
	
	

	
	6. Is all documentation available to the Government representative for review?
	
	
	
	
	

	
	7. Does the contractor notify the Government in writing of all changes to the system?
	
	
	
	
	

	
	8. Does the contractor comply with all Government decisions concerning changes?
	
	
	
	
	

	Notes and Comments

3.2 DOCUMENTATION, RECORDS and CORRECTIVE ACTION

Element Proofed: 3.2.1 Inspection and Testing Documentation

Review of Requirement: The contractor is required to prepare and use clear, complete, and up-to-date instructions for a all examination and testing activities required under the terms of the contract. The instructions must assure that all of the examinations and tests required by the contract or specifications are accomplished on materials, work in process and completed articles. The test and examination instructions also must provide complete approval and rejection criteria for all products.

CRITERIA FOR EVALUATION

	3.2.1
	Inspection and Testing Documentation
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Are all inspection instructions clear, complete, and up-to-date?
	
	
	
	
	

	
	2. Are all required instructions available and current?
	
	
	
	
	

	
	3. Are there instructions for the examination and testing of raw materials, work in-process, and completed items as required by the item specification and other contract requirements?
	
	
	
	
	

	
	4. Do the instructions provide criteria for approval or rejection of products?
	
	
	
	
	

	Notes and Comments

3.2 DOCUMENTATION, RECORDS and CORRECTIVE ACTION
Element Proofed 3.2.2 Records

Review of Requirement: The contractor is responsible for testing and examining products and for providing objective evidence that these tests and inspections have, in fact, been performed. The importance of proper record keeping for contractor inspection systems cannot be overemphasized. Thus, the requirement of adequate records covering all examinations and tests. As a minimum, examination and test records must indicate the number and types of deficiencies found, the actions taken concerning them, and the nature and number of observations made. In addition, these records must indicate the quantities of acceptable and rejected items.

CRITERIA FOR EVALUATION

	3.2.2
	Records
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Does the contractor maintain adequate records of all examinations and tests?
	
	
	
	
	

	
	2. Do the records indicate the nature and number of observations made?
	
	
	
	
	

	
	3. Do the records indicate the number of items that passed and did not pass inspection?
	
	
	
	
	

	
	4. Do the records indicate the number and type of deficiencies found?
	
	
	
	
	

	
	5. Do the records indicate the corrective action taken?
	
	
	
	
	

	Notes and Comments

3.2 DOCUMENTATION, RECORDS and CORRECTIVE ACTION

Element Proofed: 3.2.3 Corrective Action

Review of Requirement: The contractor is required to correct promptly any assignable inadequacies in the inspection system which have resulted or could result in nonconformance product or services being offered to the Government for acceptance.

CRITERIA FOR EVALUATION

	3.2.3
	Corrective Action
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Is action taken promptly to correct all conditions which cause defects to be submitted for Government acceptance?
	
	
	
	
	

	
	2. Are the causes of potential defects identified and corrected?
	
	
	
	
	

	
	3. Is corrective action directed at deficiencies in meeting item specification requirements, contract requirements, all other inspection and testing requirements necessary to substantiate product quality?
	
	
	
	
	

	Notes and Comments

3.2 DOCUMENTATION, RECORDS and CORRECTIVE ACTION

Element Proofed: 3.2.4 Drawing and Changes

Review of Requirement: The contractor is required to establish procedures capable of assuring that the latest drawing, specifications and other instructions, including the latest changes thereto, are used to manufacture, examine and test the product.

CRITERIA FOR EVALUATION

	3.2.4
	Drawing and Changes
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Does the contractor’s inspection system provide procedures which assure that only the latest applicable drawings, specifications, and instructions, including all approved changes, are used for fabrication, examination and testing?
	
	
	
	
	

	
	2. Is the latest revised drawing being used in all manufacturing areas and test and examination points?
	
	
	
	
	

	Notes and Comments

3.3 MEASURING AND TEST

Element Proofed: 3.3 Measuring and Test

Review of Requirement: The contractor is required to provide: (1) Gauges, measuring, and testing devices that have valid relationship to National Standards and accurate enough to perform all examinations and tests applicable to the product, (2) For the systematic inspection and calibration of these gauges, measuring, and test devices as specific in MIL-C-45662A, and (3) Any gauges, measuring and testing devices, as well as the personnel to operate this equipment and to verify its accuracy, that Government representative may require in the performance of any examination considered necessary.

Meters, gauges, and other measuring and test devices which can assess the quality, performance, dimensions and other technical requirements of products are essential element of the inspection system specified by MIL-I-45208A. These devices must be inspected and calibrated on a regularly scheduled basis to prevent inaccuracies or at least to detect them as early as possible. Defective devices must be repaired, replaced, or recalibrated as appropriate.

In the event contractors elect to use production tooling for inspection and gauging, special precautions must be taken assure accuracy. This involves both proof of accuracy before release for use as well as checking at regular, formally established interval thereafter to prevent inaccuracy.

MIL-I-45208A requires compliance with the inspection and calibration practices covering measuring and testing equipment as prescribed in detail in specification MIL-C-45662A.

It frequently is desirable for Government and contractor personnel to jointly use contractor inspection equipment. The contractor therefore shall permit the Government to use such equipment or to witness contractor use this equipment to verify inspection accuracy and product quality. However, if required, the contractor must supply personnel for operating and verifying the accuracy of inspection equipment being used for Government test or examination of product conformance.

CRITERIA FOR EVALUATION

	3.3
	Measuring and Test
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Are the gauges, testing and measuring equipment which are necessary to assure that products meet technical requirements available and, are procedures established for their use?
	
	
	
	
	

	
	2. Is the test and measuring equipment properly maintained?
	
	
	
	
	

	
	3. Are these devices calibrated on a regular basis to assure that they are of the required accuracy?
	
	
	
	
	

	3.3
	Measuring and Test
	
	
	
	
	

	
	4. Is there continuous control of these devices to prevent their use when they become inaccurate, and to correct, repair or replace them?
	
	
	
	
	

	
	5. Are the required certified measurement standards available and used?
	
	
	
	
	

	
	6. Are these certified standards traceable to National Standards?
	
	
	
	
	

	
	7. Is all tooling which is used as inspection equipment proved for accuracy prior to use?
	
	
	
	
	

	
	8. Is such tooling re-inspected at intervals established in a manner which assures the adjustment, replacement or repair of the tooling before it becomes inaccurate?
	
	
	
	
	

	
	9. Does the contractor comply with MIL-C-45662A, Calibration System Requirements?
	
	
	
	
	

	
	10. Does the contractor make inspection equipment and facilities available to the Government representative for verification of the contractor’s results where required?
	
	
	
	
	

	
	11. Does the contractor provide personnel to perform this inspection, if warranted?
	
	
	
	
	

	Notes and Comments

3.4 PROCESS CONTROLS

Element Proofed: 3.4 Process Controls

Review of Requirement: The detailed requirements pertaining to the controls for some manufacturing processes, such as welding, plating or radiography appear in Federal or Military specifications. Process control requirements also may be set forth in the contract or its references. However specified, the contractor is required to incorporate these process controls into inspection system.

CRITERIA FOR EVALUATION

	3.4
	Process Controls

	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Are there contract or specification requirements for control of any specific manufacturing processes or operations?
	
	
	
	
	

	
	2. Are such specified control procedures an integral part of the inspection system?
	
	
	
	
	

	Notes and Comments

3.5 INDICATION OF INSPECTION STATUS

Element Proofed: 3.5 Indication of Inspection Status
Review of Requirement: The contractor is required to be able at all times to identify which units or lots have (1) not yet been inspected, (2) been inspected and approved, or (3) been inspected and rejected. Identifying the status of these conditions can be accomplished in a variety of ways. In the absence of a contractual requirement, MIL-I-45208A permits contractors to select any method for indicating inspection status, provided only that it cannot be mistaken for Government identification.

CRITERIA FOR EVALUATION

	3.5
	Indication of Inspection Status
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Does the contractor have an effective system for identifying the inspection status of products?
	
	
	
	
	

	
	2. Is the contractor’s inspection status identification distinctly different from that of the Government?
	
	
	
	
	

	Notes and Comments

3.6 GOVERNMENT FURNISHED MATERIAL

Element Proofed: 3.6.1 Damaged Government Furnished Material

Review of Requirement: Government Furnished Material (GFM) is material owned by the Government and furnished to contractors for incorporation into the product to be furnished to the Government under the terms of the contract. This material is usually similar in nature to the material contractors obtain from subcontractors in that it will be incorporated into products to be delivered to the Government by the contractor. GFM normally does not require extensive receiving inspection; however, to avoid using or installing any GFM which is defective because of shipping damage, storage, or other reasons, contractors are required to maintain suitable control over GFM. This control normally will include:

a. Examination of GFM upon receipt to detect any shipping damage. This examination frequently may be limited to visual inspection, and disassembly or testing may be neither required nor desired.

b. Inspection to make certain of proper identification, completeness, and quantity.

c. Periodic inspection during storage to detect any signs of deterioration, guard against damage from mishandling, assure compliance with reinspection requirements and shelf life limitations, and to assure maintenance of proper storage conditions.

d. Functional testing by qualified personnel before or after installation, or both, as required by the contract and applicable specifications.

e. Appropriate identification and safeguarding of the GFM to prevent improper disposal or unwarranted use.

f. The prompt reporting of all unsuitable GFM to the authorized Government representative. If unsuitability is found during or after installation, the contractor should determine the probable cause and determine if it is necessary to avoid use of the material.

CRITERIA FOR EVALUATION

	3.6.1
	Damaged Government Furnished Material
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Does the contractor examine GFM upon receipt for damage, quantity, completeness and type?
	
	
	
	
	

	
	2. Are there precautions and periodic inspections performed during storage to ascertain damage, deterioration, and mishandling?
	
	
	
	
	

	
	3. Is functional testing performed before or after installation, or both, as required by the specification or contract, and does it determine if the material is satisfactory?
	
	
	
	
	

	3.6.1
	Damaged Government Furnished Material
	
	
	
	
	

	
	4. Is all GFM properly identified and protected from unauthorized use or disposition?
	
	
	
	
	

	
	5. Does the contractor record and report to the Government any damage, malfunction, or deterioration of GFM prior to, during, and after installation?
	
	
	
	
	

	
	6. When damaged, malfunctioning or unsuitable material is detected by the contractor, is the probable cause determined and recorded by the contractor and is notification provided to the Government representative?
	
	
	
	
	

	Notes and Comments

3.7 NONCONFORMING MATERIAL

Element Proofed: 3.7 Nonconforming Material

Review of Requirement: An effective and positive system must be developed by the contractor to assure the control of material produced which is not in compliance with contract requirements. The system must be one that will assure the identification, segregation, and disposition of reworked or repaired supplies. Procedures to prevent the delivery of nonconforming supplies to the Government are essential and must be established by the contractor. Effective segregation and disposal requires proper identification of the defective products at all items.

If nonconforming items are accepted by the Government, it must be done under controlled and prescribed conditions in accordance with the terms of the contract.

If the degree of nonconformance is significant, the receipt of a Formal Waiver or Contract Change Notice from the Procurement Contracting Office is necessary before the material can be accepted. In any situation involving the Government acceptance of nonconforming material, the contractor shall follow the procedures prescribed or agreed to by the Government. A price reduction may be required to compensate for the Government’s acceptance of items which do not conform completely to applicable specification or other contract requirements.

CRITERIA FOR EVALUATION

	3.7
	Nonconforming Material
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Does the contractor have an effective system for controlling nonconforming material?
	
	
	
	
	

	
	2. Does the contractor have documented procedures to properly identify, segregate and dispose of nonconforming material and are these procedures adequate?
	
	
	
	
	

	
	3. Does the contractor have documented procedures for repair and rework of nonconforming material and are these procedures adequate?
	
	
	
	
	

	
	4. Do repair and rework activities comply with documented procedures? Are they acceptable to the Government?
	
	
	
	
	

	
	5. Are holding areas adequate for the segregation and temporary storage of nonconforming material?
	
	
	
	
	

	Notes and Comments

3.8 QUALIFIED PRODUCTS

Element Proofed: 3.8 Qualified Products

Review of Requirement: The contractor is required to provide any inspection, when necessary, to assure the quality of a product regardless of whether the product is listed on a Qualified Product List> The fact that a supply item is included on a Qualified Product List (QPL) does not guarantee that the item meets stated requirements. It only indicates that at one time a specific item met all specified requirements. In order to meet the objectives of the requirements in this paragraph, the contractor must make the same arrangements for the inspection of QPL items as for other supplies.

CRITERIA FOR EVALUATION

	3.8
	Qualified Products
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	 Does the contractor provide for a complete and effective inspection of all products on the Qualified Products List?

	
	
	
	
	

	Notes and Comments

3.9 SAMPLING INSPECTION

Element Proofed: 3.9 Sampling Inspection

Review of Requirement: A contract may or may not require the contractor to utilize a specific sampling plan. As a minimum, the contractor must comply with sampling requirements stated in the contract or specification. In the event the contract permits the contractor to sample, and does not specify a specific sampling

CRITERIA FOR EVALUATION

	3.9
	Sampling Inspection

	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Do required sampling procedures conform with the applicable specification or other procurement documents?
	
	
	
	
	

	
	2. Are contractor designed sampling plans available for review and approval by the Government?
	
	
	
	
	

	Notes and Comments

3.10 INSPECTION PROVISIONS

Element Proofed: 3.10 Inspection Provisions

Review of Requirement: When this paragraph is applicable, the contractor is permitted the option either to perform inspection as set forth in applicable product specifications, drawings, and contract instructions, or to use any other inspection procedures and equipment that assure as equivalent level of quality. In the event the contractor chooses to utilize optional procedures and equipment. They must be described in written proposal and satisfactorily demonstrated to the Government representative as being equal or better than the procedures required by contract. If a dispute arises concerning the effectiveness of the alternate procedures, the contract procedures, the procedures of MIL-I-45208A, and the procedures of the item specification shall be used.

CRITERIA FOR EVALUATION

	3.10
	Inspection Provisions

	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Has the contractor elected to use any inspection equipment or procedures other than those specified or referenced in the contract?
	
	
	
	
	

	
	2. Has the contractor submitted written proposals to the Government for each alternative inspection procedure or equipment desired for use?
	
	
	
	
	

	
	3. Has the effectiveness of each proposed alternative been demonstrated to the Government representative?
	
	
	
	
	

	
	4. Are the alternative procedures and equipment at least equal to those specified in the contract?
	
	
	
	
	

	
	5. Does the contractor continue to use originally required procedures and equipment until receiving approval to use alternatives, or when an alternative has been disapproved?
	
	
	
	
	

	Notes and Comments

	Notes and Comments

3.11 GOVERNMENT INSPECTION AT SUBCONTRACTOR OR VENDOR FACILITIES

Element Proofed:
3.11.1 Government Inspection Requirements

3.11.2 Purchasing Documents

3.11.3 Referenced Data

Review of Requirement: A contractor is solely and exclusively responsible for the quality of all material delivered to the government regardless of the source of product. Although the Government may conduct procurement quality assurance actions at the suppliers’ plants, the prime contractor’s responsibility remains unchanged. Such actions by the Government representative are performed solely for the Government’s benefits, and the results may not be used by the contractor as evidence of the quality of the supplies or services. The sole purpose of these procurement quality assurance actions are to provide the Government representative at the prime contractor’s plant with assurance that the prime contractor is adequately controlling the quality of supplies and services received from the subcontractors. Government actions at the subcontractor’s plant can be performed only when requested or authorized by the Government representative.

CRITERIA FOR EVALUATION

	3.11
	Government Inspection at Subcontractor or Vendor Facilities
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Do contractor purchasing documents require Government source inspection of supplies only when the Government so requested?
	
	
	
	
	

	
	2. When Government procurement quality assurance actions at source are required does the contractor have the following statement in the purchasing documents?

“Government inspection is required prior to shipment from your plant. Upon receipt of this order, promptly notify the Government representative who normally services your plant so appropriate planning for Government inspection can be accomplished .”

	
	
	
	
	

	3.11
	Government Inspection at Subcontractor or Vendor Facilities
	
	
	
	
	

	
	3. When , under authorization of the Government representative, copies of the purchasing document are furnished directly by the subcontractor or vendor to the Government representative at the facility rather than through government channel, the contractor shall add to the purchasing document a statement substantially as follows:

“ On receipt of this order, promptly furnish a copy to the Government representative who normally services your plant or if none, to the nearest Army, Navy, Air Force, or Defense Supply Agency inspection office. In the event the representative cannot be located, our purchasing agent should be notified immediately.”
	
	
	
	
	

	
	4. Are all documents and referenced data for purchases applying to a Government contract made available to the Government representative for review? When required, are copies furnished in accordance with the Government representative’s instructions?
	
	
	
	
	

	Notes and Comments

3.12 RECEIVING INSPECTION

Element Proofed: 3.12 Receiving Inspection

Review of Requirement: The contractor is required to perform such inspection as may be necessary to assure the quality of purchased supplies, including those supplies that have been subjected to Government procurement quality assurance actions at subcontractors’ plant.

CRITERIA FOR EVALUATION

	3.12
	Receiving Inspection
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Is all received material inspected as necessary to assure conformance with contractual requirements?
	
	
	
	
	

	
	2. Is the Government representative notified of all defects found in material subjected to Government procurement quality assurance actions at source?
	
	
	
	
	

	
	3. Does the contractor require each supplier responsible for defective material subjected to Government procurement quality assurance actions at source to coordinate corrective action with the suppliers’ own Government representative?
	
	
	
	
	

	Notes and Comments

3.13 GOVERNMENT EVALUTION

Element Proofed: 3.13 Government Evaluation

Review of Requirement: The contractor must permit the Government representative to evaluate and verify the effectiveness of the inspection system and the conformance of supplies to all contractual quality requirements. Such evaluation will detect inadequate provisions or procedures for control of quality and compliance with contract requirements. Full cooperation and assistance from contractors is required and expected.

CRITERIA FOR EVALUATION

	3.13
	Government Evaluation
	Procedures / Date
	Adequacy
	Compliance

	
	
	
	Yes
	No
	Yes
	No

	
	1. Does the contractor permit the Government representative to evaluate the inspection system and the supplies it generates?
	
	
	
	
	

	
	2. Does the contractor permit the Government representative to make all necessary verifications and evaluations to determine the inspection system effectiveness in supporting the quality requirements of the detailed specifications, drawings and contract?
	
	
	
	
	

	Notes and Comments

