[image: image5.emf]

	04-200010-01 First Article Inspection
	Version: 2
	 Page 2 of 5

First Article Inspection Procedure
Owner is the Department Manager or designee responsible for maintaining this document.

All functions marked with approval required must sign off on this document prior to publishing.

As procedures are updated the cover page will change to the format below.

The content format is grandfathered and does not require changing.
	Owner

(mark w/ “X”)
	Function
	mark w/ “X” if Approval Required
	Approval

(Embed E-mail Approval)

	
	President
	
	

	
	Quality
	X
	
[image: image1.emf]Approve 04-200010-01.msg

	
	Marketing
	
	

	
	Sales
	
	

	
	Engineering
	X
	
[image: image2.emf]Approve First Article Inspection Procedure Update Request.msg

	X
	Operations
	X
	
[image: image3.emf]Approve First Article Inspection Procedure Update Request.msg

	
	Finance
	
	

	
	Human Resources
	
	

It is the user’s responsibility to ensure that this document is the current version.
All Quality Management System documents are maintained within the Engineering Document Control System, (EDCS).
For information on revision changes reference the Engineering Document Control System version history records.
To view approval signatures click on the embedded approval email.
Contents

2Purpose
..
Scope
..2
References
..2
Procedure
..2
Section A. First Article Process Roles
..3
Section B. First Article Process
..3
Section C. Quality Records - First Article Inspection Report Form
..4
Definitions
..4
Flowchart - First Article Process
..5

Purpose

This document shall describe the process used to order, inspect, and approve first articles for the purpose of qualification for production. First articles will only be performed on production released parts and used for both component and supplier qualification.

Scope

The first article process shall apply to all custom manufactured material for Microscan Systems Inc.

References

04-000010-01
Workmanship Standards Manual
04-000013-01
Receiving Inspection Procedure

04-000015-01
Non-Conforming Material Procedure

05-000064-01
First Article Inspection Report Form

04-200011-01
Component Qualification Procedure

Procedure

First articles shall be required for all custom manufactured material New Parts, New Suppliers, New Tooling, or New Process. These categories are defined as follows:

New Part:
First shipment of newly released product or change to a released part resulting in a P/N change.

New Supplier:
When changing to a different supplier or adding a supplier as an alternate source for released parts.

New Tooling:
When hard tooling originally qualified is changed due to wear, damage, or change to part design.

New Process:
When the supplier makes a major change to their manufacturing process.

Suppliers shall be responsible for informing Microscan Systems, Inc. of New Tooling or Processes used to manufacture parts.

The First Article Inspection process is a production intent process. All Drawings/Specifications must be met.

Section A. First Article Process Roles

Responsibility
 Ref
Action

	Purchasing
	A-1
	As required by New Part, New Supplier, New Tooling, or New/change in process; Request first article from supplier. Add first article requirement to the purchase order.

	Vendor
	A-2
	Provide first article sample or samples, first article inspection report, and process information (i.e. flowchart, procedure, etc.) to Microscan for review and approval.

All requirements of the drawing shall be met. Exceptions should be addressed to Microscan Purchasing prior to delivering the first article.

	Inspection
	A-3
	Perform first article inspection of sample parts from supplier. Record findings on the First Article Inspection Report Form.

	
	A-4
	Deviations from specification shall be processed via the Non-Conforming Material Procedure 04-000015-01.

	Quality
	A-5
	Review first articles. Verification of out of tolerance conditions; identify measurement correlation issues, and identify features with potentially high measurement error or variability. Review suppliers documented process information and provide final approval of first article.

	Manufacturing Engineer
	A-6
	Review First Article primarily for fit and function.

Section B. First Article Process

Responsibility
 Ref
Action

	Quality
	B-1
	Maintain and update Qualification level by part number in Visual Manufacturing Database (See Component Qualification Procedure).

	Purchasing
	B-2
	When placing an order, Purchaser shall verify the parts Qualification level found in the Part Maintenance Module in the Visual Manufacturing Database.

For parts having a Qualification level requiring a First Article (Pending First Article), Purchaser shall create a P.O. for the first article piece. (Note: Where appropriate, the first article may be placed on the tooling PO).

First Articles and associated documentation shall be delivered to Quality for inspection and review.

	Quality
	B-3
	Inspect part: perform first piece inspection. Record results on the First Article Inspection Report Form (05-000064) and save electronically to the QA shared drive. Inspection should include all attributes of the drawing. (Note: First Article Inspections can be performed as a source inspection at the supplier provided 5 working days advance notice is given)

Any deviation from specification found shall be processed per the Non-Conforming Material Procedure (04-000015-01) and result in a “Return to Supplier” disposition. Another first article shall be required for approval.

Quality shall review inspection findings on the first article report.

	Manufacturing Engineering
	B-4
	First Article shall be tested as required for fit and function. Results shall be recorded on the first article inspection form. Note: The Quality may perform fit and function testing, however, the approval remains with Manufacturing Engineering.

If fit and function are acceptable, Manufacturing Engineering shall approve, sign First Article Inspection Form, and return to Quality.

If fit and function results in a failure, generate ECR to change the drawing accordingly. Return results to Quality.

	Quality
	B-5
	First Articles that fail fit and function shall be recorded and returned to purchasing. A new first article (if required), shall be required upon completion of the ECN to change the drawing.
Quality shall review the suppliers process documentation and data (i.e. Process flow diagrams, travelers, inspection sheets, operating instructions, procedures… etc.) for adequacy of the suppliers process. Final Approval shall be based on part measurement results, fit and function results, and review of the suppliers process documentation and data.

If final review is acceptable, Quality will sign for approval, update electronic copy, and file the results in the appropriate Receiving History Part File. The actual first article parts shall be retained at the discretion of Quality. Purchasing and the supplier shall be informed of the approval and the Quality Code in Visual Manufacturing shall be updated accordingly.

If final review of process results in failure, the part may be returned to supplier. Another first article shall be required for approval.

Section C. Quality Records - First Article Inspection Report Form
Responsibility
 Ref
Action

	Quality Department Representative
	C-1
	Collected:
First article reports are collected and maintained by Quality.

	
	C-2
	Indexed/Filed:
By part number in respective part receiving history file and electronically on the QA Shared Drive or Engineering Document Control System.

	
	C-3
	Storage:
Hard Copy in Receiving History File and the QA Shared Drive or Engineering Document Control System.

	
	C-4
	Access:
To all Microscan employees. Customers with Quality Manager approval.

	
	C-5
	Retention Time:
At a minimum of three (3) years from the date of inspection.

	
	C-6
	Disposal:
Dispose or recycle after retention period.

Definitions

First Article:
Sample part/parts from the supplier for the purpose of qualification and approval. These sample parts should represent the suppliers’ ability to meet our specifications. The first article inspection is an inspection of all attributes of the part. Sample parts should also include copy of the suppliers first article report and process information. Note: For Multi-Cavity tools, a first article shall be required for each cavity.

Flowchart - First Article Process

[image: image4]
Create PO for First

Piece

Receive First Article

from Supplier,

Deliver to Quality

Quality

Review First Article Report

 And Approve

Mfg Engineering

Approval

Inform Supplier, File

Report

First Article

Required?

All features

meet

specification?

Yes

No

Yes

No

Process per Non

Conforming Material

Procedure

Process per Normal

Purchasing and

Receiving

Procedures

Place Order

Perform First Article

Inspection

Return to Supplier

Fit and

Function

Acceptance?

Generate ECR to

Change the Drawing

No

Quality Engineer

Final Approval based

on suppliers process

Yes

Return to Supplier

No

Yes

Paper Version is for Reference Only – It is the users responsibility to Validate Current Version Online

Microscan systems, Inc. – Confidential

Form Name: QMS Procedure Format, Version 5

[image: image5.emf]_1375677515/Approve First Article Inspection Procedure Update Request.msg
Approve: First Article Inspection Procedure Update Request

		From

		Kalai Elango

		To

		Charmaine Nelson

		Recipients

		cnelson@microscan.com

_1376102747/Approve 04-200010-01.msg
Approve: 04-200010-01

		From

		Steve Kelley

		To

		Charmaine Nelson

		Recipients

		cnelson@microscan.com

Changes Made to following Sections:

References:

· Add 04-000010-01 Workmanship Standards Manual

· Delete 04-200012-01 Supplier Corrective Action Request Procedure (Obsoleted)

Quality Section B-5:

· Added wording “if required” to paragraph 1.

· Added wording “may” to last paragraph.

Flowchart correction:

· Corrected word Receiving

_1375599935/Approve First Article Inspection Procedure Update Request.msg
Approve: First Article Inspection Procedure Update Request

		From

		Bruce Scharf

		To

		Charmaine Nelson

		Recipients

		cnelson@microscan.com

