Page 5 of 5

Issue 1.1

CUSTOMER SURVEYS

PREPARED BY:

EFFECTIVE FROM:
REVIEWED BY:

APPROVED BY:

1
PURPOSE AND SCOPE
The purpose of this procedure is to document procedures to verify and report on the achievement of specific servicing requirements in using customer survey. This procedure sets out when and how customer surveys are to be carried out. Customer surveys measure customer satisfaction by providing feedback on how well Company X is meeting customer needs and expectations.

2
APPLICABILITY AND RESPONSIBILITIES
2.1
Applicability
This Procedure sets out how all customer surveys are to be carried out and applies to both internal (including other ADI business units) and external customers.

2.2
Responsibilities

Customer Surveys are undertaken by the Quality Manager, or an appropriate delegate, who is independent of the function being assessed. Where applicable, the Project Quality Manager is assigned as the delegate.

The Quality Manager (QM) is responsible for the design and implementation of a programme for:

a.
surveys of Projects that have no Project Quality Manager,

b.
surveys of current customers including other ADI business units.

3
REFERENCES

Quality Manual AL.01 - Paragraph 4.14

Australian Standard 3904.2, 1992 - Paragraph 6.3.

SP 01.01 - Management Review

SP 14.01 - Corrective and Preventive Action

SP 16.01 - Control/Retension of Quality Records

SP 17.01 - Internal Quality Audits

SP 20.01 - Statistical Techniques

4
GENERAL REMARKS

None.

5
PROCEDURE

5.AUTONUM
Survey Aims

The primary aims of Company X Customer Surveys are to:

a.
determine whether Company X is providing a satisfactory service to its customers;

b.
confirm that the requirements of the customer have not changed; and

c.
provide management with an objective measurement of customer satisfaction, and identify areas for improvement.

5.2
Survey Planning

Customer Surveys shall be undertaken on a planned and regular basis. Additional personnel may be seconded to assist with surveys. Customer Surveys shall be undertaken:

a.
during the life of a project or contract;

b.
following completion of a project or contract; and

c.
where there is an indication of actual or potential problems (eg customer complaints, quality audits, etc).

5.3
Customers to be Surveyed

The survey will be carried out by interviews with the customer's personnel receiving the service under survey, and where practicable, include a cross-section of personnel from the applicable customer.

5.4
Method of carrying out surveys

Where practicable, surveys should be undertaken using statistical sampling.

5.5
Decision to undertake a Customer Survey

5.5.AUTONUM
The following points should be considered when deciding to conduct a Customer Survey:

a.
status of any existing work or project and the projected completion dates;

b.
effectiveness of undertaking the survey when compared to the value of the project or contract;

c.
marketing and PR value of undertaking the survey;

d.
possibility of undertaking any future business with the intended customer;

e.
results of previous Internal or External Quality Audits and Customer Surveys, and

f.
contractual requirements

5.5.AUTONUM
The CGM, QM or Project Manager as appropriate shall decide on when to undertake a Customer Survey. Where appropriate, the survey will be conducted in consultation with applicable customer

5.6
Customer Liaison Prior to a Survey

A survey is part of the service to a customer. The person conducting the survey (auditor) shall agree the aims of the survey with the customer. The advantages of conducting a survey may not be obvious; therefore, a well prepared initial approach to the customer is important. The benefit to both parties of conducting the survey should be carefully explained.

The customer's agreement must be obtained before conducting any survey involving the applicable customer's personnel.

NOTE: Surveys are undertaken on a "Confidential" basis.

5.7
Format of Survey

Suggested formats for Customer Surveys are at Annexes A and B.

5.8
Survey Content

5.8.1
The auditor shall prepare a check-list of the areas to be assessed by each survey. Checklists should be in the form of tabulated points which will guide the auditor and customer to matters which need to be covered during the survey. The survey check-list should be reviewed with the customer prior to the survey.

5.8.2
The Survey should, where practicable, be specific and target the identification of customer perceived problems. The original contract, project specification and/or business plan could be used as the basis for planning the Survey. However, care should be taken to ensure that check lists do not become too confining. The auditor should follow up any line of inquiry which could yield useful information.

5.9
Types of Surveys

5.9.1
Contract/Project Performance Survey

The purpose of this type of survey is to establish a customer's perceptions of performance against the requirements of a specific contract and/or project. Surveys should cover the points detailed in the example format at Annex A including:

a.
a brief description of the Project, Contract element or service being surveyed;

b.
details of the Project/Contract Objectives and whether these have been achieved;

c.
an evaluation of performance in the areas of communication, quality, liaison, project management;

d.
review of performance against the Contract and /or Project Plan and measures taken to rectify deviations, and

e.
other specific matters of concern to Company X or the Customer.

5.9.2
Customer Perception Survey

The basis of this type of survey is to establish the Customer's perception of the performance of Company X in its service or product delivery. The Survey should cover the customer's perception of the points detailed in the example format at Annex B including:

a.
The customers perception and general feeling about the organisation;

b.
The customer's evaluation of our responsiveness to requests from the customer;

c.
The customers perception of our willingness and capability to integrate with the customer's organisation;

d.
An indication of whether the customer would use Company X again in the future;

e.
The customer's perception of value for money for the service provided;

f.
What changes the customer would like to see and the customer's willingness to share cost or savings associated with any changes, and

g.
Any other comments that the customer wishes to make.

5.10
Method of Administration
If a small number of selected customer representatives are to be surveyed, a self-administered questionnaire (as at Annexes A and B) may be suitable. However, if a larger number of randomly chosen respondents are to be selected, a face to face interview, using a structured questionnaire may produce more meaningful data.

5.11
Records
The results of Customer Surveys are to be retained for the minimum period given in the referenced SP - Control/Retension of Quality Records.

5.12
Review and Follow-up Action
5.12.1
Internal perceptions (eg. from staff surveys) of the quality of service being provided should be evaluated against results from customer surveys.

5.12.2
The QM shall produce a formal written report, detailing the results, including the identification of any trends, weaknesses or areas for improvement. Corrective action, if needed, shall be documented and agreed with the responsible manager. The original of the report is to be held on file with the Management Review records, and copies sent to the CGM, the applicable Manager and to the Customer as agreed. When it is inappropriate to send the formal report to the customer, the QM shall provide feedback of survey results.

5.12.3
The QM is to present the results of all Customer Surveys for Management Review. The QM shall monitor the results from each Customer Survey to ensure that Corrective or Preventive Action is completed by an agreed date.

6
ANNEXES/APPENDICES

Annex A - Contract Performance Check-list.

Annex B - Customer Perception Check-list.

