QUALITY ASSURANCE SURVEILLANCE PLAN

FOR

SNOW/ICE REMOVAL SERVICES

Insert Your AFB

And Date

QUALITY ASSURANCE SURVEILLANCE PLAN

FOR

SNOW/ICE REMOVAL SERVICES

INTRODUCTION

This Quality Assurance Surveillance Plan (QASP) has been developed to evaluate contractor actions while implementing this SOW. It is designed to provide an effective surveillance method of monitoring contractor performance for each listed objective on the Service Delivery Summary (SDS) in the maintenance contract.

The QASP provides a systematic method to evaluate the services the contractor is required to furnish.

This QASP is based on the premise the government desires to maintain a quality standard in operating, maintaining, and repairing facilities and that a service contract to provide the service is the best means of achieving that objective.

The contractor, and not the government, is responsible for management and quality control actions to meet the terms of the contract. The role of the government is quality assurance to ensure contract standards are achieved.

In this contract the quality control program is the driver for product quality. The contractor is required to develop a comprehensive program of inspections and monitoring actions. The first major step to ensuring a “self-correcting” contract is to ensure that the quality control program approved at the beginning of the contract provides the measures needed to lead the contractor to success.

Once the quality control program is approved, careful application of the process and standards presented in the remainder of this document will ensure a robust quality assurance program.

QUALITY ASSURANCE SURVEILLANCE PLAN

FOR

SNOW/ICE REMOVAL SERVICES

Performance Objective
SOW Para
Performance Threshold

Remove Snow & Ice.

Prevent accumulation. Ensure paved areas are safe for vehicle or pedestrian traffic. Ensure areas have adequate deicing material for the conditions
1.1. and 1.1.1
No more than 3 customer complaints per service month.

Maintain Sand Barrels.

Barrels are in their correct locations. Barrels are adequately filled. Area surrounding barrels is free of foreign debris.
1.1.2
No more than 3 customer complaints per service month.

SURVEILLANCE: The government quality assurance (QA) person will receive complaints from base personnel and pass them to the contractor's quality control inspector (QCI) for correction.

STANDARD: Customer complaints shall not exceed the thresholds cited above for each performance objective. The QA shall notify the contracting officer for appropriate action in accordance with FAR 52.212.4, Contract Terms and Conditions-Commercial Items (May 1997) or the appropriate Inspection of Services clause, if any of the above performance objectives exceed the customer complaint thresholds.

PROCEDURES: Any base employee that observes unacceptable services, either incomplete or not performed, for any of the above performance objectives should immediately contact the QA and the QA will complete appropriate documentation to record the complaint. The QA will consider the customer complaint valid upon receipt from the customer. The QA should inform the customer of the approximate time the unacceptable performance will be corrected and advise the customer to contact the QA if not corrected. The QA will consider customer complaints as resolved unless notified otherwise by the customer. The QA shall verbally notify the Contractor’s Quality Control Inspector (QCI) to pick up the written customer complaint. The QCI will be given two hours after verbal notification to correct the unacceptable performance. If the QCI disagrees with the complaint after investigation of the site and challenges the validity of the complaint, the QCI will notify the QA. The QA will conduct an investigation to determine the validity of the complaint. If the QA determines the complaint as invalid, he will document the written complaint of the findings and notify the customer. The QA will retain the annotated copy of the written complaint for his/her files. If after investigation the QA determines the complaint as valid, the QA will inform the QCI and the QCI will be given an additional hour to correct the customer complaint. A customer complaint will not be recorded if proper and timely correction of the unacceptable condition(s) is accomplished. The QCI shall return the written customer complaint document, properly completed with actions taken, to the QA, who will file the complaint for monitoring future recurring performance. Recurring customer complaints are not permitted for any of the above service items. If a repeat customer complaint is received indicating the same deficiency during the service period (month, quarter, etc.), the QA should contact the Contracting Officer for appropriate action.

Performance Objective
SOW Para
Performance Threshold

Emergency Services.

Work required by an order is satisfactorily completed.
1.2.
100% of the time.

SURVEILLANCE: The QA will evaluate the services to ensure compliance with the task or delivery order.

STANDARD: The contractor shall satisfactorily perform all work required by the task or delivery order.

PROCEDURES: The QA will inspect all tasks required by the order to ensure contractor compliance with the task or delivery order. Inspection results will be recorded noting the date and time of inspection. If inspection indicates defective performance, notify the contract manager to document the defect. Contractor must correct the defect(s) within two hours after notification unless the QA permits a longer period based on the circumstances. The QA shall not certify satisfactory performance for the delivery order until all defects have been corrected. If contractor fails to correct the deficiencies, the QA shall notify the contracting officer for corrective action.

1

