Summarize MSA Results

Purpose

Measurement System Analysis or MSA is conducted to validate the measurements in the measurement phase of the project. The goal is to make sure that wide variations are not introduced by the measurement process itself. This will help ensure that the control phase is measuring actual variation and not actual variation + measurement variation.
Additional Background Information:

http://www.moresteam.com/toolbox/t403.cfm

Measurements
This project will measure the number of defects associated with seven different CTQC (Critical to Quality Characteristics):

1. Are employees submitting timesheets on a timely basis within the Project Management System?

2. Are the timesheets that have been submitted accounting for all hours during the two week period?

3. Are the timesheets that have been submitted using the correct activity codes for charging projects within the Project Management System?

4. Are the base rates of pay used to cost out timesheets within 1% of the source rates provided by System Administrators?

5. Are the fringe benefit rates used to cost out timesheets within 1% of the source rates provided by System Administrators?

6. Are vendor invoices posted in a timely manner to the Project Management System?

7. Are the vendor invoices that are posted accurate within 1% of the total invoice amount?

Method

A short approach known as Attribute Gage R & R will be used to measure Repeatability (variation from the same repeating measurement process) and Reproducibility (variation from the same measurement with different observers).
Results

Overall, the Operational Definitions seem to be well defined with little room for variation during the measurement process:
	Test No.
	Critical To Quality Characteristic
	Repeat % Agree
	Repeat % Agree
	Repeat % Agree
	Reprod % Agree

	1
	Base Pay Rates within 1%
	100%
	100%
	100%
	100%

	2
	Fringe Benefit Rates within 1%
	100%
	100%
	95%
	95%

	3
	Timesheets entered into PMS on time
	100%
	100%
	100%
	100%

	4
	Timesheets are complete (all hours)
	100%
	100%
	100%
	90%

	5
	Timesheets coded correctly
	95%
	100%
	100%
	75%

	6
	Vendor invoices posted into PMS
	100%
	100%
	100%
	90%

	7
	Vendor invoice amounts correct
	100%
	100%
	95%
	90%

Cost Data Integrity Project

2

