

Page 18 of 31

 NO

QMS

Data List From customer

Input Compliance report
Input Check List

EDPP
Revised Quality Plan
Execution guidelines
Work Breakdown Structure
Resource Allocation Report
Program Schedule

Design Check Sheet
DCH
Telecon MOM
ECM
Issue tracker

Clarification document
Presentations

-

Level 1 Check Sheet
Verification with TCR

Stress Report
Stress Check Sheets
Stress Data

Level II Check Sheet
Stress Check Sheet
Stress data
Verification with TCR

Check List(s)
DCH
Stress Report
Delivery Note
Technical Compliance Report
Delivery compliance Report

Design Review MOM

RESPONSIBILITY

CE / HD / HS

QC Engg
Representative

PM / CE / HD / HS

PM / CE / HD / HS /
TL /TM

CE / HD / TL

TL

CE / HS / Stress
Engineers

TL / QC Engg Rep

CE / Lead Designer /
 QC Representative

Lead Designer

PM / CE

Error

Error

YES

Feedback

Feedback

OK

OK

Receive Work
Data from
Client

Input Data
Check

Design &
Development activity

Quality
Control

Level Two

Inform CE /
Client.

Pre Release to
Client for
feedback

Error

OK

Storage

Project Planning /
Resource Allocation

/ Work Allocation

Quality
Control

Level One

Stress Validation
/ Report

Stress
Approval

Quality
Control

Design Review

PROCESS FLOW

7.0 PRODUCT REALIZATION:

