

Table of Contents

1 Introduction to [The Company Long Name]	5
1.1 [The Company Long Name].....	5
1.2 Organizational Structure.....	6
1.3 [The Company Short Name]’s Vision.....	7
1.4 [The Company Short Name]’s Mission.....	7
2 [The Company Short Name]’s Quality Management System ...	8
2.1 [The Company Short Name] Quality.....	8
2.1.1 Quality Management System.....	8
2.1.2 Quality Management Principles.....	8
2.1.3 Documentation Structure.....	9
2.2 The Scope of our Quality Management System.....	12
2.3 Key Processes of our Quality Management System.....	13
3 The Quality Policy of [The Company Long Name]	14
4 Context of the Organization	15
4.1 Understanding the Organization and its Context.....	15
4.2 Understanding the Needs and Expectations of Interested Parties.....	19
4.3 The Scope of the Quality Management System.....	22
4.4 Quality Management System and its Processes.....	23
5 Leadership	32
5.1 Leadership and Commitment.....	32
5.1.1 General.....	32
5.1.2 Customer Focus.....	36
5.2 Policy.....	38
5.3 Organizational Roles, Responsibilities and Authorities.....	39
6 Planning	42
6.1 Actions to address Risks and Opportunities.....	42
6.2 Quality Objectives and Planning to achieve them.....	49
6.3 Planning of Changes.....	53
7 Support	56
7.1 Resources.....	56
7.1.1 General.....	56
7.1.2 People.....	59
7.1.3 Infrastructure.....	67

7.1.4 Environment for the Operation of Processes	71
7.1.5 Monitoring and Measuring Resources	73
7.1.6 Organizational Knowledge	78
7.2 Competence	82
7.3 Awareness	83
7.4 Communication	84
7.5 Documented Information	85
8 Operation	93
8.1 Operational Planning and Control.....	93
8.2 Requirements for Products and Services	96
8.2.1 Customer Communication	96
8.2.2 Determination and Review of Requirements for Products and Services	98
8.2.2.1 Product and Service Catalogs	98
8.2.2.2 Quotations	101
8.2.2.3 Proposals and Contracts	104
8.2.2.4 Orders.....	112
8.2.3 Review of the Requirements for Products and Services.....	115
8.2.4 Changes to Requirements for Products and Services.....	116
8.3 Design and Development of Products and Services	118
8.4 Control of externally provided Processes, Products and Services.....	124
8.4.1 General.....	124
8.4.1.1 Supplier Selection.....	124
8.4.1.2 Supplier Maintenance	128
8.4.1.3 Order Information and Supplier Contracts.....	130
8.4.1.4 Receiving Inspection and Verification.....	140
8.4.2 Type and Extent of Control.....	143
8.4.3 Information for external Providers.....	144
8.5 Production and Service Provision.....	145
8.5.1 Control of Production and Service Provision	145
8.5.2 Identification and Traceability	149
8.5.3 Property belonging to Customers or external Providers.....	151
8.5.4 Preservation.....	153
8.5.5 Post-Delivery Activities	155
8.5.6 Control of Changes.....	156
8.6 Release of Products and Services.....	158
8.7 Control of Nonconforming Outputs	162
9 Performance Evaluation	165
9.1 Monitoring, Measurement, Analysis and Evaluation	165
9.1.1 General.....	165
9.1.2 Customer Satisfaction.....	171

9.1.3 Analysis and Evaluation	175
9.2 Internal Audit.....	176
9.3 Management Review	183
10 Improvement	188
10.1 General	188
10.2 Nonconformity and Corrective Action	189
10.3 Continual Improvement	193
Appendix.....	194
Appendix A: Exclusions.....	194
Appendix B: Legend.....	194
Appendix C: Revision and Approval.....	194

- End of Sample -