
One Stop QUALITY

AxiomLogics

Auditing

Consulting

Staffing

Training

Consultants for Oil & Gas Industry Quality Standards

Þ GAP ASSESSMENTS

Þ CONFORMANCE AUDITS

Þ COMPLIANCE AUDITS

Þ INTERNAL AUDITS

Þ SUPPLIER AUDITS

Þ PRODUCT AUDITS

Þ PROCESS AUDITS

Þ SECOND PARTY AUDITS

Consulting

Þ MANAGEMENT SYSTEMS DEVELOPMENT

Þ TRANSISTION TO NEW REQUIREEMNTS

Þ SCOPE CHANGES

Þ LARGE PROJECTS

Þ INTEGRATION PROJECTS

Þ PROBLEM SOLVING PROJECTS

Quality Audits

Auditing

INDEPENDENT ASSEMENT OF CONFORMNACE

Business dictionary describes Quality Audits as άPeriodic verification by a compe-

tent authority to ascertain whether requirements are effectively implemented.έ

At AxiomLogics, we have competent and certified auditors who can accomplish

this task.

Are you considering certification to any API Standards or Specifications? Do not

have personnel who are experienced in implementing these standards? Your

personnel do not have time to dedicate towards this new project?

No problem, we have the answer. Our experienced auditors will conduct the

necessary audits to evaluate QMS against specified criteria. Provide a detailed

report on what areas need improvement. Based on this they will develop a plan

on how to achieve your goal.

Supply Chains are becoming more and more complex and keeping tab on your

suppliers is key in meeting your customer requirements. We can provide Suppli-

er Audit services or completely manage your Supply Chain to conform to your

requirements.

Consulting

EXPERT ADVICE ON APPROPRIATE APPROACH TO CONFORMANCE

Whether it is a quick task or an entire project, our Consultants are ready to dive

into your project. They will spend time to understand where your organization is

positioned, compared to similar businesses and your competitors. Once they

have thorough understanding of your business, they will provide the best possi-

ble solutions to meet or exceed all of your requirements.

We do not sell templates or procedure, that is against our core principle of devel-

oping appropriate systems customized to needs of your organization. Our Con-

sultants will work with your Process Owners to develop the system that everyone

would love to use.

Consultants for Oil & Gas Industry Quality Standards

Þ QUALITY MANAGER

Þ QUALITY ENGINEER

Þ QUALITY AUDITORS

Þ QUALITY COORDINATORS

Þ QMS DOCUMENTATION SPECIALITS

Þ CERTITIED INSPECTORS

Þ QUALITY PERSONNEL ON-CALL

Training

Þ API SPECIFICATION Q1

Þ FUNDAMENTALS

Þ PRACTITIONER

Þ API SPECIFICATION Q2

Þ FUNDAMENTALS

Þ PRACTITIONER

Þ API FUNDAMENTALS OF AUDITING

Þ API LEAD AUDITING

Þ API PRODUCT SPECIFICATIONS

Staffing

Staffing

COMPETENT PERSONNELL AT REASONABLE COST

One of the key resource for any organization is its Human Resources. Whether it

is for short term project, long term employment or need a hand to meet your

peak requirement, hiring competent people is critical. The process of screening,

selecting and hiring is cumbersome and take valuable time away from your core

duties.

At AxiomLogics, we do the hard work for you. We have screened competent per-

sonnel for you next project readily available. All you have to do is call and tell us

what you are looking for.

Why use consultants, short term or long term contract employees?

For special projects, where you may not have skills in-house

Fill a gap because of employees taking time-off

Quick ramp-up on a project

Seasonal or on-call type requirements

Or try the candidate first before making a full time offer

Training

EMPOWERMENT THROUGH KNOWLEDGE

Trained and competent employees are the greatest asset an organization can

have. At AxiomLogics we provide the key and essential training for any organiza-

tion which is aspiring to get certified or maintain its current certification.

Our trainers are experts and certified by relevant industry authority in their re-

spective areas. All of our courses are certified to recognized industry bodies like

API.

We offer public courses in several cities and also private courses at our client

locations. We can develop a customized training program that is specific to your

organizational needs and deliver to your employees globally.

Some of our most popular training courses are listed on the left hand side.

Consultants for Oil & Gas Industry Quality Standards

Þ API Monogram Licensees and Applicants

Þ Quality System Auditors

Þ Quality Assurance Personnel

Þ Management Representatives

Þ Manufacturers of Oilfield Equipment

Þ Personnel involved in Supplier Evaluation

Þ Personnel involved with Specifying Equipment

Requirements

Training Locations

Þ Houston, Texas

Þ Lafayette, LA

Þ Midland, TX

Þ Oklahoma City, OK

Þ Dubai, UAE

Þ Ahmedabad, India

Þ Baku, Azerbaijan

Þ Jakarta, Indonesia

Þ Kuala Lumpur, Malaysia

Who Should Attend

API Specification Q1 9th Edition

Fundamentals and Practitioner Training

The landscape of our changing work environment is facilitating the need to improve

the way the industry approaches the management of quality. The API Spec. Q1,

9th Edition Training Course is a 2.5 day course that frames the management sys-

tem requirements in a managerial and business prospective and will provide you

with a working understanding of the 9th Edition requirements.

Course Highlights:

You will be given insight as to the drivers behind Q1ôs importance and its value in

the Oil & Natural Gas Industry. Using practical examples and hands-on application,

this course is designed to progressively give you introductory to advanced

knowledge of Q1ôs requirements and interpretations, which includes the require-

ments of ISO 9001:2008.

This course is ideal for both newcomers and those already familiar with working

under Spec. Q1 requirements. Course topics primarily include sections: (4) Quality

Management System Requirements; (5) Product Realization; and (6) Quality Man-

agement System Monitoring, Measurement, Analysis and Improvement. Particular

key areas of study include the following:

¶ An introduction on the API and overview of the API Monogram Program

¶ Catalysts necessitating changes to the 9th Edition

¶ Q1's layout and terminology / definitions / abbreviations, and their application

¶ Normative references

¶ Product specifications

¶ The "process approach" to quality management

¶ Quality objectives

¶ Management responsibility

¶ Competency requirements

¶ Control of documents

¶ Risk assessment and management

¶ Design input

¶ Contingency planning

¶ Calibration, accuracy vs. minimum test pressures

¶ Management of change (MOC)

¶ Customer satisfaction process

¶ Internal audits

¶ Corrective action and root cause analysis

¶ Annex A

Consultants for Oil & Gas Industry Quality Standards

Þ Applicants for API Q2 Registration

Þ Quality System Auditors

Þ Quality Assurance Personnel

Þ Management Representatives

Þ Well-site service providers

Þ Personnel involved in Supplier Evaluation

Þ Personnel involved with Specifying Equipment

Requirements

Training Locations

Þ Houston, Texas

Þ Lafayette, LA

Þ Midland, TX

Þ Oklahoma City, OK

Þ Dubai, UAE

Þ Ahmedabad, India

Þ Baku, Azerbaijan

Þ Jakarta, Indonesia

Þ Kuala Lumpur, Malaysia

Who Should Attend

API Specification Q2 1st Edition

Fundamentals and Practitioner Training

The landscape of our changing work environment is facilitating the need to improve

the way the industry approaches the management of quality. API Spec. Q2 was

developed to address quality management systems for the service supply organi-

zations for the upstream petroleum and natural gas industries. This four-day train-

ing frames the management system requirements in a managerial and business

prospective and will provide you with a working understanding of the documentôs

requirements.

Course Highlights:

You will be given insight as to the drivers behind Q2ôs importance and its value in

the Oil & Natural Gas Industry. Using practical examples and hands-on application,

this course is designed to progressively give you introductory to advanced

knowledge of Q2 requirements and interpretations.

This course is a one-day extension of the three-day Q2 Fundamentals course and

is ideal for practitioners. The Q2 course topics primarily include sections: (4) Quali-

ty Management System Requirements; (5) Service Execution; and (6) Quality Man-

agement System Monitoring, Measurement, Analysis and Improvement. In addi-

tion, the Practitioner course covers the critical clauses and controls, teaches ser-

vice providers how to properly develop, deploy, implement and sustain the specifi-

cation and teaches operators how to review and audit for maximum effectiveness.

In this course we discuss the fundamentals and thoroughly examine the key con-

trols within the standard and how to apply them to eliminate risk while improving

operations.

Particular key areas of study include the following:

¶ Q2's layout and terminology / definitions / abbreviations, and their application

¶ Normative references

¶ The "process approach" to quality management

¶ Quality objectives

¶ Management responsibility

¶ Competency requirements

¶ Control of documents

¶ Risk assessment and management

¶ Service design

¶ Contingency planning

¶ Calibration, accuracy vs. minimum test pressures

¶ Management of change (MOC)

¶ Customer satisfaction process

¶ Internal audits

Corrective action and root cause analysis

Consultants for Oil & Gas Industry Quality Standards

Þ Quality System Auditors

Þ Quality Assurance Personnel

Þ Management Representatives

Þ Manufacturer of Oilfield Equipment

Þ Well-site service providers

Þ Personnel involved in Supplier Evaluation

Þ Personnel involved with Specifying Equipment

Requirements

Training Locations

Þ Houston, Texas

Þ Lafayette, LA

Þ Midland, TX

Þ Oklahoma City, OK

Þ Dubai, UAE

Þ Ahmedabad, India

Þ Baku, Azerbaijan

Þ Jakarta, Indonesia

Þ Kuala Lumpur, Malaysia

Who Should Attend

API Auditing

Fundamentals and Lead Auditing

Learn how to conduct effective audits and lead an audit team. This three-day

course is an add on to the three-day Fundamentals of Auditing course. By attend-

ing the third day, you will be given additional information on leading an audit team

as well as the additional auditing processes that are unique to the API program.

Upon successful completion of this course, you will know how to:

¶ Apply the principles, procedures and techniques of planning and conducting effective

audits;

¶ Manage the audit process from planning to reporting to closing out nonconformities;

¶ Lead and direct an audit team from assigning audit tasks, communicating with team

members, coordinating the audit to taking responsibility of the audit output (report and

nonconformities);
Demonstrate personal attributes and skills expected from lead auditors, including han-

dling conflicts within the audit team.

Please contact us to demonstrate how we can help you improve per-

formance of your organization. Whether you need short term help

on a project, or quality professional on call; need help in auditing

internal locations or suppliers; need help in developing and imple-

menting QMS; or training needs all you need is AxiomLogics—One

Stop QUALITY.

AxiomLogics has experience, competent personnel and desire to help

clients in implementing, monitoring, improving and maintaining

world class Quality Management Systems.

AUDITING

CONSULTING

STAFFING

TRAINING

AXIOMLOGICS, INC.,
19901 Southwest Freeway
Sugar Land, TX 77479

Phone: 832-422-7825
info@axiomlogics.com

www.axiomlogics.com.

One Stop QUALITY

