Instruction (delete):
· This template has been developed to enable you to schedule internal audits to support your Management System.
· Additional line items may need to be added to ensure full audit of your system.
· [bookmark: _GoBack]Change terms used to suit your organisation (particularly under “Operational Procedures/ Processes”)

	AREA FOR AUDIT
	SCOPE
	AUDITOR
	Jan
	Feb
	March
	April
	May
	June
	July
	Aug
	Sept
	Oct
	Nov
	Dec

	General

	External ISO Certification Audit
	E.g. Compliance Manager
Other managers and staff
	Certification body
	
	
	
	
	
	
	
	
	
	
	
	

	Internal audit of Management System (e.g. OH&S, Quality, Environmental, Food Safety Management System)
	E.g. Conformance of the Management System with related ISO Standard
	
	
	
	
	
	
	
	
	
	
	
	
	

	Management System Procedures/ Processes

	Context of the organisation processes
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Leadership processes
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Planning processes
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Support processes
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Operations processes
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring and measurement processes
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Improvement processes
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Operational Procedures/Processes

	Marketing and product development
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sales
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Customer Service
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Production/ Service Planning
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Production/Service Delivery – Product 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Production/Service Delivery – Product 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Warehouse and Despatch
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other Operating Procedures (e.g. OH&S, Environment, Food Safety, Information Security etc)

	Safe Work Procedure 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Safe Work Procedure 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Safe Work Procedure 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Environmental Work Instruction 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Environmental Work Instruction 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Food safety plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Emergency plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Key
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P = Planned
	 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	C = Completed
	 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CAR = Corrective Action Required
	 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


