

Internal

QD83 - Delta Version
(= compared to QR83-2011)

Global Supplier Quality Directive

Globale Richtlinie zur Lieferantenqualität

Edition 2018

2 QD83 ² Global Supplier Quality Directive l

Internal

ZF means ZF Friedrichshafen AG and all directly or indirectly affiliated companies according to

§§ 15 ff. German Stock Law including but not limited to those companies where ZF Friedrichshafen AG holds a
share of at least 50%. ZF also include ZF TRW entities.

 Color Legend

 Grey Section has remained unchanged since QR83
 Blue Former Section of QR83 with Changes or New Contents
 Green New Section in QD83 with Main Points (was not part of QR83)

 Version 1.0 01.04.2018

If you have questions or remarks about this document, please send them to:
QD83-MyQuestion@zf.com

3

Internal

Preface

ZF continuously positions itself for the future. Advancements in technology, social responsibility, and production effi-
ciencies are coming faster than ever before. ZF is prepared to meet these challenges by continuing to drive perfor-
mance and results, by focusing on Best Quality, Lowest Cost and Innovative Technology. In this context, the
continuous improvement of our quality systems, processes and product technologies, as well as the development,
support and expansion of our business relations with our suppliers are particularly important to us.

Our prestige and position on the world market are determined by the quality of our products and the products sup-
plied to our manufacturing facilities. Our supply partners are chosen as those companies who most directly emulate
the behaviors we at ZF value so significantly. We partner with world class suppliers and consequently have high ex-
pectations of our supply base.

Key among these supplier expectations is a structured and methodical APQP process to ensure a smooth product
launch, a focused drive toward continuous quality improvement, and a companywide understanding and commit-
ment to product safety.

Zero defects is our goal.

Based on the standards and regulations of the automotive industry, the application of this directive is intended to en-
sure smooth and cost-effective processes between ZF and our suppliers.

The former quality directives "QR83ó from ZF and the "GSQM" from TRW are replaced by the QD83 (edition 2018),
which describes the current Customer-Specific Requirements of ZF. The topics listed in this directive do not consti-
tute a restriction or exception to any stated regulations or legal requirements.

We are aware that the success of ZF depends on the quality, cost, service and technology provided by our suppliers.
We are committed to developing strong supplier partnerships through mutual trust and commitment.

Wilhelm Rehm Luke VanDongen

Member of the Board of Management Senior Vice President, Quality

4 QD83 ² Global Supplier Quality Directive l

Internal

ZF umfasst ZF Friedrichshafen AG sowie alle direkt oder indirekt verbundenen Unternehmen im Sinne der
§§ 15 ff. Aktiengesetz einschließlich denjenigen verbundenen Unternehmen an denen ZF Friedrichshafen
AG zu mind. 50 % beteiligt ist. ZF umfasst auch ZF TRW Gesellschaften.

5

Internal

Vorwort

ZF positioniert sich kontinuierlich für die Zukunft. Weiterentwicklungen in Technologien, sozialer Verantwortung und
Produktionseffizienz kommen schneller auf uns zu als je zuvor.

ZF ist vorbereitet, diesen Herausforderungen zu begegnen in dem wir dauerhaft Leistungen und Ergebnisse steigern
sowie höchste Qualität, geringe Kosten und innovative Technologien fokussieren. In diesem Zusammenhang ist die
kontinuierliche Verbesserung unserer Qualitätssysteme, Verfahren und Produkttechnologien, ebenso wie die Ent-
wicklung, die Förderung und der Ausbau unserer Geschäftsbeziehungen zu den Lieferanten uns besonders wichtig.

Unser Ansehen und unsere Stellung auf dem Weltmarkt werden entscheidend bestimmt durch die Qualität unserer
Produkte und von Produkten, die unseren Produktionswerken geliefert werden. Als unsere Geschäftspartner wählen
wir Unternehmen aus, die den von ZF als wichtig erachteten Verhaltensweisen am besten nacheifern. Wir kooperie-
ren mit weltbesten Lieferanten und haben daher sehr hohe Erwartungen gegenüber unserer Lieferantenbasis.

Den Schlüssel zur Erfüllung der hohen Erwartungen an die Lieferanten bilden eine strukturierte und methodische
Qualitätsplanung nach APQP zur Absicherung reibungsloser Produktanläufe, die Fokussierung auf kontinuierliche
Qualitätsverbesserung sowie ein unternehmensweites Verständnis und Verpflichtung zur Produktsicherheit.

Unser Ziel: Null Fehler.

Basierend auf den Normen und Vorschriften der Automobilindustrie soll die Anwendung dieser Richtlinie für rei-
bungslose und kosteneffiziente Abläufe zwischen ZF und unseren Lieferanten sorgen.

Die bisherigen Qualitªtsrichtlinien ăQR83ò von ZF und die ăGSQMò von TRW werden durch die QD83
(Ausgabe 2018) ersetzt, welche die aktuellen kundenspezifischen Anforderungen von ZF beschreibt. Die in der
QD83 aufgeführten Themen stellen keine Einschränkung der genannten Regelwerke oder gesetzlichen Forderungen
dar.

Wir sind uns bewusst, dass der Erfolg von ZF von der hohen Qualität, den Kosten, der Leistung und der Technologie
abhängt, die unsere Lieferanten bieten. Wir setzen uns dafür ein, durch gegenseitiges Vertrauen und Engagement,
starke Partnerschaften mit unseren Lieferanten zu schaffen.

Wilhelm Rehm Luke VanDongen

Member of the Board of Management Senior Vice President, Quality

Internal

1.

Contents

General Requirements

IATF 16949 Page

10

1.1. Scope section 1.1 10

1.2. References 10

1.3. Business Language section 8.2.1.1 10

1.4. Quality Management System section 4 11

1.5. Regulatory and Statutory Compliance section 8.4.3.1/8.4.2.2/8.6.5 12

1.6. Government Regulatory Compliance, section 8.6.5/8.4.2.2/5.1.1.1 12

1.7.

Corporate Social Responsibility & Sustainability

Quality Objectives

section 6.2

13

1.8. Environment section 8.2.2.1 13

1.9. Special Characteristics section 8.2.3.1/8.3.3.3 14

1.10. Sub-supplier Management section 8.4 15

1.11. Changes to Product or Process section 8.2.4/8.5.6 16

1.12. Product Safety section 4.4.1.2 17

1.13. Business Processes based on Electronic Data Exchange section 8.2.1.1 17

1.14. Communication with ZF Customers section 8.2.1 18

1.15. Contingency Plans section 6.1.2.3 18

1.16. Control of Reworked and Repaired Products sections 8.7.1.4/8.7.1.5 19

1.17. Disposition of Nonconforming Products section 8.7 19

1.18. Escalation Model òSupplier/Purchased Partsó 20

1.19. Lessons Learned section 6.1.2.1/7.1.6/10.3 20

1.20. Retention Periods section 7.5.3.2.1 21

1.21. Marking of Customerõs Property section 8.5.3 21

1.22. Customer Specific Requirements section 4.3.2 22

2. APQP Advanced Product Quality Planning section 8.1 23

2.1. Supplier Readiness 23

2.2. Early Supplier Involvement 24

2.3. Lessons Learned/Knowledge Transfer section 7.1.6 24

2.4. Feasibility Study section 8.2.3 24

2.5. Planning Contents section 8.1.1 25

2.6. Project Plan section 8.1 25

2.7. Product Description section 8.2.2 26

2.8. Development Interface Agreement (only for Suppliers with Design Responsibility) 26

2.9. Field Failure Analysis/No Trouble Found section 10.2.5/10.2.626

2.10. Quality Objectives section 6.2 26

2.11. Special Characteristics section 8.3.3.3 27

2.12. Safe Launch Plan 27

2.13. Process Flow Chart section 8.3.5.2 27

2.14. Operation Plan section 8.3.5.2 28

2.15. Product and Process FMEA section 8.3.5.2 28

2.16. Test Planning/Development Release section 8.3.4.2 30

2.17. Control Plan section 8.5.1.1 31

2.18. Release of Product and Process Development section 8.3.5 32

2.19. Coordination of Production Control section 8.5.1 32

2.20. Planning and Procurement of Plant, Tools, section 7.1.3.1 32

2.21.

Fixtures and Equipment

Cleanliness

section 8.2

33

2.22. Inspection Planning section 8.5.1 33

2.23. Planning and Procurement of Inspection Equipment section 7.1.5.1 33

2.24. Capability Studies section 8.3.5.2/9.1.1.1 34

2.25. Planning of Preventive and Predictive Maintenance section 8.5.1.5 35

2.26. Status of Sub -suppliers and Purchased Parts section 8.4 36

2.27. Logistics section 8.1.1/8.3.5.1/8.5.4 36

2.28. Traceability section 8.5.2.1 38

2.29. Personnel section 7.1.2/7.2 38

2.30. Station Release section 8.3.5.2 39

Internal

2.31. Manufacturing Prototypes section 8.3.4.3 39

2.32. Audit Planning section 9.2/7.2.3/7.2.4 41

2.33. Capacity Verification (Run at Rate) section 8.3.5.2 41

2.34. CQI/Qualification of Special Processes section 9.2.2.3 42

2.35. Maturity Level Assurance for New Parts section 8.3.2.1 43

3. PPAP/PPF Production Part Approval Process section 8.3.4.4 45

3.1. Initial Samples section 8.3.4.4 45

3.2. Reasons for Initial Samples section 8.3.4.4/8.5.6.1 46

3.3. Submission Levels section 8.3.4.4 47

3.4. Initial Sampling according to 3D Data Model section 8.3.5.1 47

3.5 Assessment of Product and Process for Serial Production Release 47

3.6. Initial Sample Documentation section 8.3.4.4 48

3.7. Deviation in Initial Sample section 8.3.4.4/8.7.1.1 48

3.8. Material Data Reporting section 8.3.4.4 48

3.9. PPF/PPAP Submission Process section 8.3.4.4 50

4. Serial Production Requirements 51

4.1. Introduction 51

4.2. Processing Complaints section 10.2.6 51

4.3. Layout Inspection and Functional Testing/Annual Revalidation section 8.6.2 53

4.4. Safe Launch 51

4.5. Deviation Approval section 8.5.6.1.1/8.7.1.1 55

5. Specific Requirements for Electronic Components 57

5.1. AECQ section 8.3.4.2/8.5.6.1 57

5.2. Robustness Validation section 8.3.4.2/8.5.6.1 57

5.3. Mission Profile for Electronic Components section 8.2.3.1/8.3.4.2/8.5.6.1 57

5.4. Product Change Notification (PCN) and section 8.5.6 58

 Product Termination Notification (PTN) for Electronic Components

5.5.

5.6

Functional Safety of Software and Components

with Integrated Software

Cybersecurity

section 8.3.2.3 59

59

6. References

61

7. Forms

62

8. Glossary

63

Internal

1.

Inhalt

Allgemeine Anforderungen

IATF 16949 Seite

10

1.1. Geltungsbereich Abschnitt 1.1 10

1.2. Verweise 10

1.3. Geschäftssprache Abschnitt 8.2.1.1 10

1.4. Qualitätsmanagementsystem Abschnitt 4 11

1.5. Einhaltung behördlicher und gesetzlicher Vorschriften Abschnitt 8.4.3.1/8.4.2.2/8.6.5 12

1.6. Einhaltung von Vorschriften, Abschnitt 8.6.5/8.4.2.2/5.1.1.1 12

1.7.

gesellschaftliche Verantwortung & Nachhaltigkeit

Qualitätsziele

Abschnitt 6.2

13

1.8. Umwelt Abschnitt 8.2.2.1 13

1.9. Besondere Merkmale Abschnitt 8.2.3.1/8.3.3.3 14

1.10. Unterlieferantenmanagement Abschnitt 8.4 15

1.11. Änderungen am Produkt oder Prozess Abschnitt 8.2.4/8.5.6 16

1.12. Produktsicherheit Abschnitt 4.4.1.2 17

1.13. Elektronische Abwicklung der Geschäftsprozesse Abschnitt 8.2.1.1 17

1.14. Kommunikation mit ZF -Kunden Abschnitt 8.2.1 18

1.15. Notfallpläne Abschnitt 6.1.2.3 18

1.16. Lenkung nachgearbeiteter oder reparierter Produkte Abschnitte 8.7.1.4/8.7.1.5 19

1.17. Handhabung fehlerhafter Produkte Abschnitt 8.7 19

1.18. Eskalationsmodell ăLieferant/Kaufteileó 20

1.19. Lessons Learned Abschnitt 6.1.2.1/7.1.6/10.3 20

1.20. Aufbewahrungsfristen Abschnitt 7.5.3.2.1 21

1.21. Kennzeichnung von Kundeneigentum Abschnitt 8.5.3 21

1.22. Kundenspezifische Anforderungen Abschnitt 4.3.2 22

2. Qualitätsplanung (APQP) Abschnitt 8.1 23

2.1. Supplier Readiness 23

2.2. Rechtzeitige Einbindung von Lieferanten 24

2.3. Lessons Learned/Wissenstransfer Abschnitt 7.1.6 24

2.4. Herstellbarkeitsanalyse Abschnitt 8.2.3 24

2.5. Planungsinhalte Abschnitt 8.1.1 25

2.6. Projektplan Abschnitt 8.1 25

2.7. Produktbeschreibung Abschnitt 8.2.2 26

2.8. Leistungsschnittstellenvereinbarung (nur für Entwicklungslieferanten) 26

2.9. Schadteilanalyse Feld/No Trouble Found Abschnitt 10.2.5/10.2.6 26

2.10. Qualitätsziele Abschnitt 6.2 26

2.11. Besondere Merkmale Abschnitt 8.3.3.3 27

2.12. Safe Launch-Plan 27

2.13. Prozessablaufplan Abschnitt 8.3.5.2 27

2.14. Arbeitsplan Abschnitt 8.3.5.2 28

2.15. Produkt - und Prozess-FMEA Abschnitt 8.3.5.2 28

2.16. Erprobungsplanung/Entwicklungsfreigabe Abschnitt 8.3.4.2 30

2.17. Produktionslenkungsplan Abschnitt 8.5.1.1 31

2.18. Freigaben der Produkt - und Prozessentwicklung Abschnitt 8.3.5 32

2.19. Abstimmung der Serienüberwachung Abschnitt 8.5.1 32

2.20. Planung und Beschaffung von Anlagen, Abschnitt 7.1.3.1 32

2.21.

Werkzeugen und Betriebsmitteln

Sauberkeit

Abschnitt 8.2

33

2.22. Prüfplanung Abschnitt 8.5.1 33

2.23. Planung und Beschaffung von Prüfmitteln Abschnitt 7.1.5.1 33

2.24. Fähigkeitsnachweise Abschnitt 8.3.5.2/9.1.1.1 34

2.25. Planung der vorbeugenden und vorausschauenden Instandhaltung Abschnitt 8.5.1.5 35

2.26. Status der Unterlieferanten und Kaufteile Abschnitt 8.4 36

2.27. Logistik Abschnitt 8.1.1/8.3.5.1/8.5.4 36

2.28. Rückverfolgbarkeit Abschnitt 8.5.2.1 38

2.29. Personal Abschnitt 7.1.2/7.2 38

2.30. Arbeitsplatzfreigabe Abschnitt 8.3.5.2 39

Internal

2.31. Prototypenherstellung Abschnitt 8.3.4.3 39

2.32. Auditplanung Abschnitt 9.2/7.2.3/7.2.4 41

2.33. Kapazitätsnachweis (Run at Rate) Abschnitt 8.3.5.2 41

2.34. CQI/Qualifikation von Sonderprozessen Abschnitt 9.2.2.3 42

2.35. Reifegradabsicherung für Neuteile Abschnitt 8.3.2.1 43

3. Produktionsprozess - und Produktfreigabe Abschnitt 8.3.4.4 45

3.1. Erstmuster Abschnitt 8.3.4.4 45

3.2. Anlässe für Erstbemusterungen Abschnitt 8.3.4.4/8.5.6.1 46

3.3. Vorlagestufen Abschnitt 8.3.4.4 47

3.4. Erstbemusterung nach 3D -Datenmodell Abschnitt 8.3.5.1 47

3.5 Produkt - und Prozessbewertung für Serienproduktionsfreigabe 47

3.6. Erstmusterdokumentation Abschnitt 8.3.4.4 48

3.7. Abweichungen bei Erstmustern Abschnitt 8.3.4.4/8.7.1.1 48

3.8. Materialdaten -Bericht Abschnitt 8.3.4.4 48

3.9. PPF/PPAP-Vorlageverfahren Abschnitt 8.3.4.4 50

4. Anforderungen an die Serienproduktion

51

4.1. Einleitung 51

4.2. Reklamationsbearbeitung Abschnitt 10.2.6 51

4.3. Requalifikationsprüfung/Jährliche Revalidierung Abschnitt 8.6.2 53

4.4. Safe Launch 54

4.5. Abweichungsgenehmigung Abschnitt 8.5.6.1.1/8.7.1.1 55

5. Spezifische Anforderungen für Elektronikkomponenten

57

5.1. AECQ Abschnitt 8.3.4.2/8.5.6.1 57

5.2. Robustness Validation (Bewertung der Belastbarkeit) Abschnitt 8.3.4.2/8.5.6.1 57

5.3. Mission Profile (Einsatzprofil) für Elektronikkomponenten Abschnitt 8.2.3.1/8.3.4.2/8.5.6.1 57

5.4. Product Change Notification (PCN) und Abschnitt 8.5.6 58

5.5.

Product Termination Notification (PTN) für Elektronikkomponenten

Funktionale Sicherheit bei Software und Komponenten

Abschnitt 8.3.2.3

59

5.6

mit integrierter Software

Cybersecurity

59

6. Verweise

61

7. Formulare

62

8. Glossar

63

10 QD83 ² Global Supplier Quality Directive

1. General Requirements/Allgemeine Anforderungen

Internal

1. General Requirements
Allgemeine Anforderungen

1.1. Scope
(IATF 16949: section 1.1)

The Global Supplier Quality Directive (QD83) is valid for
the supply of production materials, software and
Aftermarket products.

It is also valid for services that affect customer
requirements such as sub-assembling, sequencing,
sorting, rework, washing and calibration services.

It applies to all suppliers along the supply chain
providing products to ZF. It is also applicable for
customer directed suppliers (directed buy).

ZF suppliers are expected to extend the requirements of
QD83 to their own suppliers and sub-suppliers.

This Quality Directive also applies to deliveries within
the ZF Group (intra-company business).

ZF provides this document in English and German.
Only the English version of this Quality Directive is a
controlled document in compliance with IATF 16949.
The English version is binding. Translations in other
languages provided by ZF are meant only for
information.

1.2. References

All reference documents mentioned in this directive and
listed in section 6. (References) are the most current
editions. Only the latest edition of each referenced
document shall be used, unless otherwise specified by ZF.

1.3. Business Language
(IATF 16949: section 8.2.1.1)

All communications will be conducted in English unless
otherwise requested by the ZF receiving plant.

Unless otherwise specified by ZF, documents including
PPF/PPAP and APQP documents shall be written in
English. In addition, they may display the native

1.1. Geltungsbereich
(IATF 16949: Abschnitt 1.1)

Die Globale Richtlinie zur Lieferantenqualität (QD83) gilt
für die Lieferung von Produktionsmaterial, Software und
Produkten für den Ersatzteilmarkt.

Sie gilt auch für Dienstleistungen, die Einfluss auf die
Erfüllung der Kundenanforderungen haben, wie z. B.
Vormontage, Sequenzierung, Sortierung, Nacharbeit,
Waschen und Kalibrierdienstleistungen.

Sie gilt für alle Lieferanten der Lieferkette, die ZF mit
Produkten beliefern, sowie für die vom Kunden vorge-
schriebenen Lieferanten (ăDirected Buyò).

ZF fordert von seinen Lieferanten, dass sie die Anforde-
rungen aus der QD83 an ihre eigenen Lieferanten und
Unterlieferanten weitergeben.

Diese Qualitätsrichtlinie gilt auch für Lieferungen inner-
halb des ZF-Konzerns (innerbetriebliches Geschäft).

ZF stellt dieses Dokument in English und Deutsch zur
Verfügung. Allein die englische Version dieser Qualitäts-
richtlinie ist ein gelenktes Dokument gemäß IATF
16949.Die englische Version ist bindend. Von ZF zur
Verfügung gestellte Übersetzungen in andere Sprachen
dienen nur der Information.

1.2. Verweise

Bei allen in dieser Richtlinie aufgeführten und in Ab-
schnitt 6 (Verweise) aufgelisteten Referenzdokumenten
handelt es sich um die aktuellsten Ausgaben. Sofern
von ZF nicht anderweitig vorgeschrieben, darf nur die
neueste Ausgabe der referenzierten Dokumente ver-
wendet werden.

1.3. Geschäftssprache

(IATF 16949: Abschnitt 8.2.1.1)

Sofern vom ZF-Empfängerwerk nicht anderweitig ver-
langt, erfolgt die gesamte Kommunikation auf Englisch.

Sofern von ZF nicht anderweitig festgelegt, müssen Do-
kumente einschließlich PPF-/PPAP- und APQP-Doku-
mente, in englischer Sprache verfasst sein. Darüber

11

Internal

language of the supplier or of the ZF receiving plant, if
common to both.

1.4. Quality Management System

(IATF 16949: section 4)

An effective quality management system, set up
according to the standards and regulations of IATF
16949, is a prerequisite for supplier relations with ZF.
The effectiveness of the QM system should be reflected
by:
Å Continuous and verifiable improvement of processes,

procedures, and products
Å Delivered quality
Å Delivery reliability

Å Prompt and effective implementation of corrective
actions

Å Communication at all levels

Å Appropriate and timely processing of new and
revised projects

The goal of this quality management system is to
achieve the òZero-Defectó target.

The minimum requirement is certification according to
ISO 9001 by an accredited certification body.

Certification according to IATF 16949 is required for
automotive and service parts suppliers. If not yet
accredited to IATF 16949, those suppliers shall have a
plan to achieve certification.

The supplier shall inform ZF immediately if the
certificate:
Å has been revoked
Å has expired without a successful recertification

Å has been temporarily placed on suspension

If no recertification is planned, the supplier shall inform
ZF, at least 3 months prior to the expiration date.

After a successful recertification, new certificates shall
be sent to the ZF receiving plant electronically without
explicitly being requested using the ZF communication

hinaus können sie in der Muttersprache des Lieferanten
oder des ZF-Empfängerwerks verfasst sein, falls beiden
geläufig.

1.4. Qualitätsmanagementsystem

(IATF 16949: Abschnitt 4)

Voraussetzung für Lieferantenbeziehungen mit ZF ist ein
wirksames Qualitätsmanagementsystem, das nach dem
Regelwerk IATF 16949 aufgebaut ist.
Die Wirksamkeit des QM-Systems sollte sich widerspie-
geln in:
Å Kontinuierlicher und nachweisbarer Verbesserung von

Prozessen, Verfahren und Produkten
Å Anlieferqualität
Å Liefertreue

Å Schneller und wirksamer Umsetzung von Korrektur-
maßnahmen

Å Kommunikation auf allen Ebenen

Å Inhaltlicher und termingetreuer Abarbeitung von Neu-
und Änderungsprojekten

Ziel dieses Qualitätsmanagementsystems ist das Errei-
chen des Null-Fehler-Ziels.

Die Mindestanforderung ist die Zertifizierung nach ISO
9001 durch eine akkreditierte Zertifizierungsgesell-
schaft.

Für Lieferanten von Automobil- und Serviceteilen ist die
Zertifizierung nach IATF 16949 erforderlich. Falls diese
Lieferanten noch nicht nach IATF 16949 zertifiziert sind,
müssen diese einen Plan zur Erlangung der Zertifizie-
rung erstellen.

Der Lieferant muss ZF unverzüglich informieren, falls
das Zertifikat:
Å entzogen wurde
Å ohne erfolgreiche Neuzertifizierung abgelaufen ist
Å vorübergehend ausgesetzt wurde

Ist keine Neuzertifizierung geplant, muss der Lieferant
ZF mindestens 3 Monate vor dem Ablaufdatum darüber
informieren.

Nach einer erfolgreichen Neuzertifizierung sind die
neuen Zertifikate ohne ausdrückliche Aufforderung elek-
tronisch über die ZF-Kommunikationsplattformen (zu-

12 QD83 ² Global Supplier Quality Directive

1. General Requirements/Allgemeine Anforderungen

Internal

platforms (accessible via the ZF Internet website ð see
section 1.13). It is the responsibility of the supplier to
ensure that each ZF receiving plant has been informed
about the new certificate.

Certification shall be provided by accredited certification
bodies.

Audits
(IATF 16949: section 8.4.2.4.1)

ZF reserves the right to carry out audits and
assessments on quality management systems,
processes and products, with the ZF customer or a third
party appointed by ZF if necessary, after prior
notification.

1.5. Regulatory and Statutory Compliance

(IATF 16949: section 8.4.3.1/8.4.2.2/8.6.5)

ZF suppliers shall adhere to and pass down all
applicable statutory and regulatory requirements to their
suppliers in the entire supply chain.

The supplier shall apply the legal requirements of the
production location and of the country of use (if named
by ZF) during the APQP phase to all products,
processes or services (internal and external). This
process shall be completed at the latest by PPF/PPAP
submission.

1.6. Government Regulatory Compliance,

Corporate Social Responsib ility &
Sustainability
(IATF 16949: section 8.6.5/8.4.2.2/5.1.1.1)

ZF expects its suppliers and sub-suppliers to adopt and
adhere to our minimum expectations towards business
ethics, working conditions, human rights and
environmental leadership. These expectations are
described in ZFõs òBusiness Partner Principlesó, available
for download on the ZF Internet website (Business
Portal >> Materials Management >> Compliance). Upon
request or audit by ZF, suppliers shall provide evidence
of adherence to these requirements.

gänglich über die ZF-Internetseite ð siehe Abschnitt 1.13)
an die zu beliefernden ZF-Standorte zu senden. Es liegt
in der Verantwortung des Lieferanten sicherzustellen,
dass jeder belieferte ZF- Standort über das neue
Zertifikat informiert wurde.

Zertifizierungen müssen durch akkreditierte Zertifizie-
rungsgesellschaften erfolgen.

Audits
(IATF 16949: Abschnitt 8.4.2.4.1)

ZF behält sich vor, gegebenenfalls mit dem ZF-Kunden
oder einer durch ZF beauftragten dritten Partei nach vor-
heriger Ankündigung, Audits und Assessments zu Quali-
tätsmanagementsystemen, Prozessen und Produkten
durchzuführen.

1.7. Einhaltung behördlicher und gesetzlicher Vor -

schriften
(IATF 16949: Abschnitt 8.4.3.1/8.4.2.2/8.6.5)

Lieferanten müssen alle geltenden behördlichen und ge-
setzlichen Anforderungen erfüllen und an ihre Lieferan-
ten in der gesamten Lieferkette weitergeben.

Der Lieferant muss bereits während der APQP-Phase die
gesetzlichen Vorschriften des Produktionsstandorts und
des Nutzungslandes (falls von ZF angegeben) auf alle Pro-
dukte, Verfahren oder Serviceleistungen (intern und ex-
tern) anwenden. Dieses Verfahren muss spätestens bis zur
Vorlage der PPF/PPAP Dokumente abgeschlossen sein.

1.5. Einhaltung von Vorschriften, gesellschaftliche

Verantwortung & Nachhaltigkeit
(IATF 16949: Abschnitt 8.6.5/8.4.2.2/5.1.1.1)

ZF fordert von ihren Lieferanten und Unterlieferanten,
dass sie unsere Mindesterwartungen an Unternehmens-
ethik, Arbeitsbedingungen, Menschenrechte und Um-
weltschutz übernehmen und erfüllen. Diese sind im
ăGeschäftspartnerkodex" von ZF beschrieben und ver-
fügbar zum Downloaden auf der ZF-Internetseite (Busi-
ness Portal >> Materialwirtschaft >> Compliance). Auf
Verlangen von ZF müssen die Lieferanten den Nachweis
der Erfüllung dieser Anforderungen erbringen, was auch
im Rahmen einer Auditierung durch ZF erfolgen kann.

https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/corporate_governance/compliance_the_right_way/compliance_index.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/corporate_governance/compliance_the_right_way/compliance_index.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

13

Internal

1.6. Quality Objectives
(IATF 16949: section 6.2)

The supplier shall ensure that quality objectives to meet
customer requirements are defined, established,
maintained and reviewed for relevant functions,
processes, and levels throughout the organization.

In the context of quality planning, the supplier is
expected to develop a òZero-Defect Strategyó and take
all necessary actions in order to achieve the òZero
Defectó target.

If the quality performance has a potential to impact the
safety, quality or delivery of products, the supplier shall
inform immediately all possibly impacted ZF receiving
plants and other involved parties in the supply chain to
ZF.

1.7. Environment

(IATF 16949: section 8.2.2.1)

Effective environmental management, which ensures
compliance with the respective applicable environ-
mental regulations and improves continuously and
efficiently the environmental conditions of the supplier,
is an essential contribution towards supply security.
ZF is committed to the protection of the environment.
All ZF plants are ISO 14001 certified. We therefore
expect our suppliers to show voluntary commitment to
environmental protection by implementing an
environmental management system.

Suppliers operating foundries, galvanizing and paint
shops, manufacturers of Printed Circuit Boards (PCB),
primary and secondary cells, electronic components or
performing any surface treatment using chemicals or
dyes, resins, leather etc., grease and oil shall provide a
certificate according to ISO 14001 or an equivalent
system. If this certificate is not available, then a time
schedule for certification needs to be presented.

Product -related environmental and Safety Data Sheet
requirements
All supplies shall meet applicable legal, environmental
and import regulations (e.g. EU REACH (EC) No.

1.7. Qualitätsziele
(IATF 16949: Abschnitt 6.2)

Der Lieferant muss dafür sorgen, dass für die entspre-
chenden Funktionen, Verfahren und Ebenen der gesam-
ten Organisation Qualitätsziele zur Erfüllung der
Kundenanforderungen definiert, festgelegt, eingehalten
und überprüft werden.

Im Rahmen der Qualitätsplanung wird vom Lieferanten
erwartet, eine ăNull-Fehler-Strategie" zu entwickeln und
alle erforderlichen Maßnahmen zu ergreifen, um das
Null-Fehler-Ziel zu erreichen.

Beeinträchtigt die Qualitätsleistung die Sicherheit, Quali-
tät oder Belieferung von Produkten, muss der Lieferant
unverzüglich alle möglicherweise betroffenen ZF-Emp-
fängerwerke und weitere Beteiligte in der ZF-Lieferkette
informieren.

1.8. Umwelt

(IATF 16949: Abschnitt 8.2.2.1)

Ein wirksames Umweltmanagement, welches die Einhal-
tung der jeweils gültigen Umweltvorschriften gewähr-
leistet und die Umweltbedingungen des Lieferanten
kontinuierlich und effizient verbessert, ist ein wesentli-
cher Beitrag zur Liefersicherheit. ZF hat sich dem Schutz
der Umwelt verpflichtet. Alle ZF-Werke sind nach ISO
14001 zertifiziert. Wir erwarten daher auch von unseren
Lieferanten die Selbstverpflichtung zum Umweltschutz
durch Implementierung eines Umweltmanagementsys-
tems.

Lieferanten, die Gießereien, Galvaniken und Lackiere-
reien betreiben, Hersteller für Leiterplatten, Primär- und
Sekundärzellen, Elektronikkomponenten sowie Betriebe
für jegliche Oberflächenbehandlung unter Verwendung
von Chemikalien oder Farbstoffen, Harzen, Leder, Fette
und Öle müssen ein Zertifikat nach ISO 14001 oder
einem gleichwertigen System nachweisen. Fehlt dieser
Nachweis, ist ein Zeitplan zur Erreichung der Zertifizie-
rung vorzulegen.

Produktbezogene Anforderungen an die Umwelt und
Sicherheitsd atenblätter
Alle Lieferanten müssen die geltenden gesetzlichen, Um-
welt- und Importbestimmungen einhalten (z.B. EU

14 QD83 ² Global Supplier Quality Directive

1. General Requirements/Allgemeine Anforderungen

Internal

1907/2006, EU ELV Directive 2000/53/EC, China
requirements for prohibited substances on automobiles
GB/T 30512-2014, é). ZF Norm 9003 òControl of
Prohibited and Regulated Substancesó and ZFN 9004-1
òGeneral ZF Packing Specification; Logistics,
Environmental Protectionó shall be applied.

Upon request, suppliers shall provide recycling and disposal
concepts appropriate for their products. Additional data
(e.g. energy consumption and emissions) may be
requested for life cycle assessment of ZF products.

Suppliers shall submit Safety Data Sheets (SDS) for
materials and mixtures, in accordance with the United
Nationõs Globally Harmonized System (GHS) of
Classification and Labelling of Chemicals and the
European Classification, Labelling & Packaging (CLP)
regulation.

For products classified as a dangerous good (e.g.
pressurized shock absorber, pyrotechnic articles, lithium
batteries, é) SDS or similar information shall be
provided by the supplier in order for ZF to fulfill handling
and transport requirements.

1.9. Special Characteristics

(IATF 16949: section 8.2.3.1 & 8.3.3.3)

ZF describes product and service requirements on the
technical drawings, specifications and relevant
purchasing documents.

All characteristics shall be complied with. There are
characteristics with higher risks which require special
consideration. These are the òSpecial Characteristicsó.

Deviations in these characteristics can seriously affect
product safety, product lifetime, assembly capability,
product functionality, quality and can violate official or
legal regulations.

Special Characteristics are specified by ZF and
documented on the drawings and/or specifications. They
are to be identified as well, from the risk analysis of the

REACH (EG) Nr. 1907/2006, EU ELV Richtlinie

2000/53/EC, Chinas Auflagen für verbotene Substanzen
in Automobilen GB/T 30512-2014, é). Die ZF Norm
9003 ăBeschrªnkung von verbotenen und regulierten
Stoffenó sowie ZFN 9004-1 ăAllgemeine ZF-Verpa-
ckungsvorschrift; Logistik, Umweltschutzó ist ebenfalls
zu beachten.

Auf Anfrage müssen Lieferanten für ihre Produkte geeig-
nete Verwertungs- und Entsorgungskonzepte aufzeigen.
Für die Bewertung des Lebenszyklus von ZF-Produkten
können zusätzliche Daten (z.B. Energieverbrauch und
Emissionen) angefordert werden.

Lieferanten müssen Sicherheitsdatenblätter (SDB) für
Materialien und Gemische nach dem global harmonisier-
ten System der Vereinten Nationen zur Einstufung und
Kennzeichnung von Chemikalien (GHS) und der Europäi-
schen Regelung zur Einstufung, Kennzeichnung und Ver-
packung (CLP) vorlegen.

Für als Gefahrengut eingestufte Produkte (z.B. druckbe-
aufschlagte Stoßdämpfer, pyrotechnische Gegenstände,
Lithiumbatterien, é) muss der Lieferant das Sicherheits-
datenblatt (SDB) oder ähnliche Informationen bereitstel-
len, damit ZF die Handhabung- und Transportanforder-
ungen erfüllen kann.

1.9. Besondere Merkmale

(IATF 16949: Abschnitt 8.2.3.1 & 8.3.3.3)

ZF beschreibt die Anforderungen an Produkte und Ser-
viceleistungen durch technische Zeichnungen, Spezifika-
tionen und die jeweiligen Einkaufsdokumente.

Alle Merkmale sind einzuhalten. Es gibt Merkmale mit
höheren Risiken, die eine besondere Beachtung erfor-
dern. Dieses sind die ăBesonderen Merkmaleò.

Abweichungen bei diesen Merkmalen können die Pro-
duktsicherheit, die Lebensdauer, die Montagefähigkeit,
die Funktion, sowie die Qualität beeinträchtigen und auch
behördliche oder gesetzliche Vorschriften verletzen.

Besondere Merkmale werden von ZF vorgeschrieben
und auf den Zeichnungen und/oder Spezifikationen do-
kumentiert. Sie sind auch aus der Risikoanalyse des Lie-

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZFN9003_de-en.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZFN9004-1de-en_2011-06.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZFN9003_de-en.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZFN9003_de-en.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZFN9004-1de-en_2011-06.pdf

15

Internal

supplier, e.g. from the product and/or process FMEA,
based on the supplierõs experience and knowledge.

Special Characteristics as defined by ZF are categorized
as follows:
Å Critical Characteristics (C)
Å Significant Characteristics (S)
Å Pass Through Characteristics (PTC)

Å Process Characteristics (P)

A detailed description of the ZF-standardized definitions,
determinations and affiliated requirements is available for
download on the ZF Internet website (see òRegulation of
Special Characteristics (SC) within the ZF Groupó).

The ZF requirements for Special Characteristics in the
project planning phase are described in section 2.11 ð
Special Characteristics.

1.10. Sub-supplier Management

(IATF 16949: section 8.4)

Sub-suppliers have a significant impact on the quality of the
final product. ZF suppliers shall have a documented
supplier management system in place.

ZF suppliers are responsible for the development of
their sub-suppliers. They shall have the necessary
process, competence and resources to manage their
sub-suppliers (including directed-buy suppliers and
outsourced processes) and monitor their performance.
They shall also ensure that the sub-suppliers comply
with all the requirements contained in this directive.

An intent to change a sub-supplier shall be
communicated well in advance to ZF. The change of a
sub-supplier can only be implemented upon prior
approval by ZF. See section 1.11 ð Changes to Product
or Process. Subsequently, Production Part Approval
Process (PPF/PPAP) shall be performed.

ZF reserves the right to participate in audits and
assessments of sub-suppliers regarding quality

feranten heraus zu bestimmen, z. B. aus der Produkt/-
und/oder Prozess-FMEA basierend auf Erfahrung und
Knowhow des Lieferanten.

Von ZF festgelegte besondere Merkmale gliedern sich
wie folgt:
Å Kritische Merkmale (C)
Å Signifikante Merkmale (S)
Å Pass-Through Merkmale (PTC)

Å Prozessmerkmale (P)

Eine detaillierte Beschreibung der von ZF standardisier-
ten Definitionen, Bestimmungen und damit verbundenen
Anforderungen befindet sich auf der ZF-Internetseite.
Siehe hierzu ăFestlegung der Besonderen Merkmale
(BM) innerhalb des ZF-Konzernsó.

Die ZF-Anforderungen f¿r ăBesondere Merkmaleò in der
Projektplanungsphase sind in Abschnitt 2.11 ð Beson-
dere Merkmale ð beschrieben.

1.10. Unterlieferantenmanagement

(IATF 16949: Abschnitt 8.4)

Unterlieferanten haben einen wesentlichen Einfluss auf
die Qualität des Endproduktes. Lieferanten müssen ein
dokumentiertes Lieferantenmanagement-System unter-
halten.

Lieferanten sind für die Entwicklung ihrer Unterlieferan-
ten verantwortlich. Sie müssen über erforderliche Vorge-
hensweisen, Kompetenzen und Kapazitäten verfügen,
um ihre Unterlieferanten zu führen und deren Leistung
zu überwachen (dies gilt auch für Directed-Buy-Lieferan-
ten und ausgelagerte Prozesse). Sie müssen auch dafür
sorgen, dass die Unterlieferanten alle Anforderungen aus
dieser Richtlinie erfüllen.

Ein beabsichtigter Unterlieferantenwechsel muss ZF frühzei-
tig mitgeteilt werden. Der Wechsel eines Unterlieferanten
kann nur nach vorheriger Genehmigung durch ZF vorge-
nommen werden. Siehe Abschnitt 1.11 ð Änderungen am
Produkt oder Prozess. Anschließend müssen Produkt- und
Prozessfreigabe (PPF/PPAP) durchgeführt werden.

ZF behält sich vor, gemeinsam mit ZF-Lieferanten, ZF-
Kunden oder eine von ZF beauftragten dritten Partei, an

https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf

16 QD83 ² Global Supplier Quality Directive

1. General Requirements/Allgemeine Anforderungen

Internal

management systems, processes, products etc. jointly
with the ZF supplier, ZFõs customers or a third party
assigned by ZF. Advance notice will be given. ZF
participation in a sub-supplier audit does not absolve
the ZF supplier from their responsibility to properly
monitor and develop the sub-supplier.

1.11. Changes to Product or Process

(IATF 16949: section 8.2.4/8.5.6)

The supplier shall have a documented process to control
and implement changes that impact product, product
realization and manufacturing process.

A òChangeó refers to all situations referenced in AIAG
PPAP Manual and/or VDA Volume 2, Trigger matrix of
Part history.

The effects of any change, including those changes
caused by sub-suppliers, shall be assessed, verified and
validated to ensure compliance with ZF requirements
prior to implementation. The evidence of risks
associated with the change shall be documented and
assessed.
Any intended change, deviating from the latest PPF/PPAP
approval, shall be communicated as soon as possible to
ZF to allow for a timely review and approval by ZF.

Suppliers shall submit a written request by sending the
designated form (F1.11) to all affected ZF facilities
(available for download on the ZF Internet website) .
The request shall be accompanied by a detailed timeline
demonstrating proper change control that identifies
necessary safety stock/bank requirements and timing to
allow for a timely ZF/Customer approval and validation.

Changes shall not be implemented prior to the receipt of
written approval from ZF.

Authorization to ship production material after a change
implementation requires a new PPF/PPAP approval.

Audits und Assessments von Unterlieferanten zu Quali-
tätsmanagementsystemen, Verfahren und Produkten
usw. teilzunehmen. Es erfolgt eine Vorankündigung. Die
Teilnahme von ZF an einem Unterlieferanten-Audit ent-
bindet den ZF-Lieferanten nicht von seiner Verantwor-
tung für eine ordnungsgemäße Überwachung und Ent-
wicklung des Unterlieferanten.

1.11. Änderungen am Produkt oder Prozess

(IATF 16949: Abschnitt 8.2.4/8.5.6)

Der Lieferant muss über einen dokumentierten Prozess
zur Lenkung und Umsetzung von Änderungen verfügen,
welche das Produkt und die Herstellung beinflussen.

Eine ă nderung" bezieht sich auf alle Situationen, auf
die das AIAG PPAP-Handbuch und/oder VDA Band 2,
Auslösematrix Teilhistorie, verweisen.

Die Auswirkungen einer Änderung, einschließlich der
Änderungen, die von Unterlieferanten veranlasst wur-
den, müssen beurteilt, verifiziert und validiert werden,
um vor der Umsetzung die Erfüllung der ZF-Anforderun-
gen zu gewährleisten. Der Nachweis damit verbundener
Risiken muss dokumentiert und beurteilt werden.
Alle beabsichtigten Änderungen, die von der neuesten
PPF/PPAP-Freigabe abweichen, müssen ZF unverzüglich
mitgeteilt werden, um eine rechtzeitige Prüfung und Ge-
nehmigung durch ZF zu ermöglichen.

Lieferanten müssen eine schriftliche Anfrage unter Ver-
wendung des dafür vorgesehenen Formulars (F1.11), an
alle be- troffenen ZF-Werke senden (erhältlich auf der ZF-
Inter- netseite - . Der Anfrage muss ein detaillierter
Zeitplan bei- gefügt werden, mit Darstellung der
ordnungsgemäßen Überwachung der Änderung. Hieraus
müssen die not- wendigen Sicherheits-/ Vorlaufbestände
hervorgehen sowie die notwendige Zeitplanung, um die
ZF-/Kunden- freigabe und Validierung rechtzeitig zu
ermöglichen.

Änderungen dürfen nicht vor einer schriftlichen ZF-Frei-
gabe umgesetzt werden.

Zur Versandfreigabe von Produktionsmaterial nach der
Implementierung einer Änderung ist eine erneute
PPF/PPAP-Freigabe erforderlich.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F1.11_Supplier_Change_Request_for_Product_or_Process.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F1.11_Supplier_Change_Request_for_Product_or_Process.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

17

Internal

If the change is related to electronic components
(particularly semiconductor devices, passive
components and LED components), section 5.4 shall be
applied.

1.12. Product Safety

(IATF 16949: section 4.4.1.2)

Product safety and product liability are particularly
significant for companies in the automotive industry. The
supplier has producer responsibility (product liability) for
their parts and processes, including parts or processes
from sub-suppliers, which ZF purchases to build their
final products. Therefore, in order to prevent product
liability risks, it is the responsibility of the supplier to do
everything in their power, in terms of organization and
technical matters, to guarantee the product safety.

The supplier shall have a documented process for the
management of òproduct safetyó related products and
manufacturing processes.

ZF requires their suppliers to designate a Product Safety
Representative (PSR) to be in charge of all
related tasks described in IATF 16949 section 4.4.1.2.

Furthermore, the supplier shall apply these requirements
to their supply chain.

1.13. Business Processes based on Electronic Data

Exchange
(IATF 16949: section 8.2.1.1)

Business processes based on electronic data exchange
between ZF and its suppliers are a main focus of ZFõs
strategy. According to this strategy, more and more of
the processes which are described in this directive are
managed by using the electronic communication plat-
forms of ZF such as òSupplyOnó and "VIN-Vendor
Information Networkó.

ZF expects suppliers to take the necessary measures to
support electronic data exchange with ZF via the above
mentioned communication platforms and carry out
transactions via ZF's web based applications and

Wenn sich die Änderung auf Elektronikbauteile bezieht
(insbesondere Halbleiterbauelemente, passive Kompo-
nenten und LED-Komponenten), ist nach Abschnitt 5.4
vorzugehen.

1.12. Produktsicherheit

(IATF 16949: Abschnitt 4.4.1.2)

Produktsicherheit und Produkthaftung haben in der Au-
tomobilindustrie einen besonders hohen Stellenwert.
Der Lieferant trägt die Herstellerverantwortung (Produkt-
haftung) für seine Teile und Prozesse, welche ZF zur
Herstellung der Endprodukte beschafft. Diese Verant-
wortung schließt auch die Teile und Prozesse der Zulie-
ferer des Lieferanten mit ein. Um die Risiken aus der
Produkthaftung zu vermeiden, ist der Lieferant dafür ver-
antwortlich, alles organisatorisch und technisch Mögli-
che zu tun, um die Produktsicherheit zu gewährleisten.

Der Lieferant muss über dokumentierte Prozesse für das
Management von produktsicherheitsrelevanten Produk-
ten und Produktionsprozessen verfügen.

ZF fordert von seinen Lieferanten die Benennung eines
Produktsicherheitsbeauftragten (PSB), der für alle zuge-
hörigen Aufgaben gemäß IATF 16949, Abschnitt 4.4.1.2
verantwortlich ist.

Darüber hinaus muss der Lieferant seine Lieferkette eben-
falls zur Erfüllung dieser Anforderungen verpflichten.

1.13. Elektronische Abw icklung der Geschäftspro -

zesse
(IATF 16949: Abschnitt 8.2.1.1)

Die elektronische Abwicklung von Geschäftsprozessen
zwischen ZF und ihren Lieferanten ist ein Schwerpunkt
der ZF-Strategie. Entsprechend dieser Strategie werden
die in dieser Richtlinie beschriebenen Prozesse zuneh-
mend über elektronische Kommunikationsplattformen
von ZF wie z. B. ăSupplyOnò und ăVIN-Vendor Informa-
tion Networkò abgewickelt.

ZF erwartet von seinen Lieferanten die Durchführung
aller erforderlichen Maßnahmen, um den elektronischen
Datenaustausch mit ZF über die vorgenannten Kommu-
nikationsplattformen zu unterstützen. Transaktionen sind

https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/ebusiness/supply_on/supply_on.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/ebusiness/vin/vin_cp.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/ebusiness/vin/vin_cp.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/ebusiness/supply_on/supply_on.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/ebusiness/vin/vin_cp.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/ebusiness/vin/vin_cp.html

18 QD83 ² Global Supplier Quality Directive

1. General Requirements/Allgemeine Anforderungen

Internal

communications. Suppliers are responsible for
maintaining up to date contact information in the
Vendor Information Network ð Supplier Master and on
SupplyOn Business Directory.

All suppliers shall access the ZF communication
platform frequently to stay up to date.

1.14. Communication with ZF Customers

(IATF 16949: section 8.2.1)

ZF expects suppliers to be available for technical
support within the context of discussions at customers,
on their own premises, or at ZF.

Communication concerning ZF products between the
supplier and customers of ZF shall exclusively take place
in agreement with ZF.

1.15. Contingency Plans

(IATF 16949: section 6.1.2.3)

Suppliers shall identify and evaluate internal and
external risks to all manufacturing processes and
infrastructure equipment which are essential to maintain
production output and ensure that ZF requirements are
met.

Suppliers shall develop a contingency plan for each
supplier manufacturing/shipping location which may
disrupt product flow to ZF.

ZF shall be informed immediately in the event of an
actual disaster (e.g. interruption from externally
provided products, services, recurring natural disasters,
fires é). In this case, suppliers shall provide ZF access
to ZF's tools and/or their replacements.

Suppliers are required to regularly review and update
each contingency plan, at a minimum annually. The
contingency plan should include comprehensive testing
of the recovery actions and should address potential
gaps in component/raw materials. The implementation
of any change concerning these contingency plans shall

über die webbasierten Anwendungen und Kommunikati-
onsmittel von ZF auszuführen. Die Lieferanten sind für
die Pflege der aktuellen Kontaktinformationen im Vendor
Information Network ð Supplier Master sowie im Sup-
plyOn Business Directory verantwortlich.

Es wird von allen Lieferanten erwartete, dass sie regel-
mäßig auf die ZF-Kommunikationsplattform zugreifen,
um auf dem aktuellen Stand zu bleiben.

1.14. Kommunikation mit ZF-Kunden
(IATF 16949: Abschnitt 8.2.1)

ZF fordert, dass Lieferanten zur technischen Unterstüt-
zung im Rahmen von Gesprächen mit Kunden, im eige-
nen Hause oder bei ZF zur Verfügung stehen.

Die Kommunikation zwischen dem Lieferanten und ZF-
Kunden in Bezug auf ZF-Produkte hat ausschließlich in
Absprache mit ZF stattzufinden.

1.15. Notfallpläne

(IATF 16949: Abschnitt 6.1.2.3)

Die Lieferanten müssen interne und externe Risiken bei
allen Fertigungsprozessen und Infrastruktureinrichtungen
identifizieren und bewerten, welche für die Aufrechter-
haltung der Produktionsausbringung wesentlich sind.
Dabei ist sicherzustellen, dass die ZF-Anforderungen
eingehalten werden.

Lieferanten müssen Notfallpläne für jeden ihrer Produkti-
ons-/Versandtandorte entwickeln, welche die Versor-
gung von ZF gefährden könnten.

Bei Eintritt eines Schadensfalls (z. B. einer Unterbre-
chung bei extern gelieferten Produkten oder Leistungen,
Naturkatastrophen, Bränden etc.) ist ZF unverzüglich zu
informieren. In diesem Fall müssen Lieferanten ZF den
Zugriff auf die ZF-eigenen Werkzeuge bzw. deren Ersatz
gewähren.

Lieferanten sind zur regelmäßigen, mindestens jährli-
chen Überprüfung und Aktualisierung eines jeden Not-
fallplans verpflichtet. Notfallpläne sollten umfangreiche
Tests der Wiederherstellungsmaßnahmen beinhalten
sowie potentielle Lücken bei Komponenten/Rohmaterial
aufzeigen. Die Umsetzung von Änderungen bezüglich

19

Internal

be documented and is subject to the change
management process (see section 1.11 ð Changes to
Product or Process).

1.16. Control of Reworked and Repaired Products

(IATF sections 8.7.1.4/8.7.1.5)

For rework and repair of products, the supplier shall
have a documented process and conduct a risk analysis
(e.g. FMEA).

Any repair or rework not included in the agreed Control
Plan during the PPF/PPAP phase is considered as a
process change according to section 1.11 ð Changes to
Product or Process.

ZF shall be notified via the requested form F4.5A
òDeviation Requestó. See section 4.5.

Written ZF approval is required prior to implementation.

1.17. Disposition of Nonconforming Products

(IATF 16949: section 8.7)

The supplier shall have a documented process for
disposition of nonconforming products not subject to
rework or repair.

For product not meeting requirements, the supplier shall
verify that the product to be scrapped is rendered
unusable prior to disposal, unless otherwise agreed with
ZF.

Any component produced for supply to ZF, not sent
directly to ZF or an authorized third party shall be
destroyed in-house prior to recycling in order to make
sure that the component may never be used in the
intended application ð unless otherwise agreed with ZF.
This includes scrap, parts produced during production
trials, engineering sampling, and all setup and
inspection pieces.
The supplier shall not divert nonconforming product to
service or other use without prior ZF approval.

dieser Notfallpläne muss dokumentiert werden und un-
terliegt dem Änderungsmanagement (siehe Abschnitt
1.11 ă nderungen am Produkt oder Prozessò).

1.16. Lenkung nachgearbeiteter oder reparierter

Produkte
(IATF 16949: Abschnitte 8.7.1.4/8.7.1.5)

Der Lieferant muss für Nacharbeiten und Reparaturen an
Produkten über einen dokumentierten Prozess verfügen
und eine Risikoanalyse durchführen (z. B. FMEA).

Jegliche Reparatur oder Nacharbeit, die nicht im abge-
stimmten Produktionslenkungsplan zur Bemusteruns-
phase PPF/PPAP-Phase enthalten ist, wird gemäß
Abschnitt 1.11 ă nderungen am Produkt oder Prozessò
als Prozessänderung betrachtet.

ZF ist über das Formular F4.5A
ăBauabweichungsantragò zu verständigen. Siehe
hierzu Abschnitt 4.5.

Vor der Umsetzung ist eine schriftliche Freigabe durch
ZF erforderlich.

1.17. Handhabung fehlerhafter Produkte

(IATF 16949: Abschnitt 8.7)

Der Lieferant muss einen dokumentierten Prozess für die
Handhabung fehlerhafter Produkte anwenden, sofern
diese nicht nachgearbeitet oder repariert werden.

Der Lieferant muss sicherstellen, dass ein Produkt wel-
ches die Anforderungen nicht erfüllt und verschrottet
werden soll, vor der Entsorgung unbrauchbar gemacht
wird, sofern nicht anders mit ZF vereinbart.

Jedes für die Auslieferung an ZF produzierte Bauteil,
das nicht direkt an ZF oder einen autorisierten Dritten
ausgeliefert wird, muss ð sofern nicht anders mit
ZF vereinbart ð vor dem Recycling firmenintern zerstört
werden, so dass das Bauteil niemals für seinen Ein-
satzzweck verwendet werden kann. Dies umfasst Aus-
schuss, Teile aus Produktionsprobeläufen, technische
Muster sowie sämtliche Einstell- und Prüfteile.
Ohne vorherige ZF-Freigabe darf der Lieferant fehler-
hafte Produkte nicht für Reparaturen oder anderweitige
Zwecke verwenden.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5A_Deviation_Request.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5A_Deviation_Request.xlsx

20 QD83 ² Global Supplier Quality Directive

1. General Requirements/Allgemeine Anforderungen

Internal

Suppliers shall guarantee conformance to this practice
and shall guarantee that any and all sub-suppliers will
conform to this practice. Evidence of communication of
this policy to sub-suppliers shall be retained and
presented to ZF when requested.

1.18. Escalation Model òSupplier/Purchased Partsó
Suppliers providing ZF with products and services that
do not meet quality, delivery, or planning commitments
and expectations are subject to enrollment in the
escalation process to expedite improvement actions and
visibility.

The ZF Escalation Model and Checklist (F1.18) are
available for review on the ZF Internet website.
Questions regarding the interpretation of this policy
and the application therein shall be directed to the ZF
receiving plant.

1.19. Lessons Learned

(IATF 16949: section 6.1.2.1/7.1.6/10.3)

Supplier shall have a process to document and share
knowledge, generally gained by experience within the
organization.

For realizing an efficient product and process
development process, the supplier shall consider at a
minimum knowledge gained out of former projects,
customer claims, recall actions, supplier complaints,
change and deviation requests, audits, rework, repair
and scrap. The supplier shall review and apply the
Lessons Learned as a first step in the project.
This process shall keep the focus on avoiding defects
instead of detecting defects in the entire supply chain.
The effectiveness is proven by continuous improvement
of the production process reliability, supply quality and
delivery performance.

Lieferanten müssen die Einhaltung dieser Vorgehens-
weise garantieren und sicherstellen, dass auch sämtli-
che ihrer Zulieferer dieser Vorgehensweise einhalten. Ein
Nachweis, dass dieser Grundsatz den Zulieferern mitge-
teilt wurde, ist aufzubewahren und ZF auf Anfrage vor-
zulegen.

1.18. Eskalationsmodell ăLieferant/Kaufteileò

Lieferanten für Produkte und Dienstleistungen, welche
die Qualitäts-, Liefer- oder Planungsvereinbarungen
sowie deren Anforderungen nicht einhalten, werden in
den Eskalationsprozess aufgenommen, damit Verbes-
serungsmaßnahmen beschleunigt umgesetzt und wirk-
sam werden.

Die Eskalationsgrundsätze von ZF und die dazu

gehörende Checkliste (F1.18) stehen auf der

ZF-Internetseite zur Ansicht bereit. Fragen bezüglich der
Aus- legung dieser Grundsätze und deren Anwendung
sind an das ZF-Empfängerwerk zu richten.

1.19. Lessons Learned

(IATF 16949: Abschnitt 6.1.2.1/7.1.6/10.3)

Der Lieferant muss über einen Prozess zur Dokumenta-
tion und zum Austausch von Wissen verfügen, welches
durch Erfahrungen innerhalb der Organisation gewon-
nen wird.

Zur Realisierung eines effizienten Produkt- und Prozess-
entwicklungsprozesses muss der Lieferant mindestens
das Wissen nutzen, das er in früheren Projekten, aus
Kundenreklamationen, Rückrufaktionen, Lieferantenre-
klamationen, Änderungs- und Bauabweichungsanträ-
gen, Audits sowie bei Nacharbeiten, Reparaturen und
Ausschuss gewonnen hat. Im ersten Projektschritt muss
der Lieferant die Lessons Learned prüfen und anwenden.
Bei diesem Prozess muss der Schwerpunkt eher auf der
Vermeidung anstatt der Ermittlung von Mängeln in der
gesamten Lieferkette liegen. Die Wirksamkeit wird durch
die kontinuierliche Verbesserung der Prozessstabilität in
der Produktion, der Lieferqualität und der Lieferleistung
nachgewiesen.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/217_11_28_qd38_en_de/ZF_Escalation_Model.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_09_qd83/F1.18_Escalation_Checklist.xls
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/217_11_28_qd38_en_de/ZF_Escalation_Model.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_09_qd83/F1.18_Escalation_Checklist.xls
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

21

Internal

1.20. Retention Periods
(IATF 16949: section 7.5.3.2.1)

The supplier shall define and maintain retention periods
for documents, records and reference samples.

The applicable retention periods depending on the
nature of the relevant documents and type of industry
are described in the following standards:

Automotive Industry
Å IATF (section 7.5.3.2.1) ð Record Retention

Å VDA 1 ð Information Management, Documentation
Control and Archiving

Å AIAG (6) ð Record Retention

A ZF summary of the recommended minimum retention
periods for the Automotive Industries is available for
review on the ZF Internet website.

Non-Automotive Industry

For some Non-Automotive businesses (such as Marine,
Railway, Wind Power, Aviation and Military) these
requirements may vary from the automotive standards
described above.

In light of the limitation periods of product liability
claims, retention periods up to 30 years are recom-
mended.

These regulations and this summary do not replace
legal requirements.

1.21. Marking of Customerõs Property

(IATF 16949: section 8.5.3)

All tools for manufacturing, testing or inspection
equipment belonging to ZF or customers of ZF shall be
permanently marked to clearly show that they are
property of ZF or of the customer of ZF. These tools shall
only be used for ZF products unless an authorization in
writing exists. Failure to comply with tool identification
requirements will result in delay or non-payment.

1.20. Aufbewahrungsfristen
(IATF 16949: Abschnitt 7.5.3.2.1)

Für Dokumente, Aufzeichnungen und Referenzmuster
sind vom Lieferanten Aufbewahrungsfristen festzulegen
und einzuhalten.

Die branchenspezifischen Aufbewahrungsfristen sowie
die Beschaffenheit der relevanten Dokumente sind in
den folgenden Normen beschrieben:

Automobilindustrie

Å IATF 16949 (Abschnitt 7.5.3.2.1) ð Aufbewahrungs-
pflichten

Å VDA 1 ð Dokumentation und Archivierung ð Leitfaden
zur Dokumentation und Archivierung von Qualitätsan-
forderungen

Å AIAG (6) ð Aufbewahrungspflichten

Eine Zusammenfassung von ZF zu den empfohlenen
Mindestaufbewahrungsfristen für die Automobilindustrie
ist verfügbar auf der ZF-Internetseite.

Non-Automotive -Branchen
Für manche non-automotiven Geschäftsbereiche (wie z.

B. Seefahrt, Schienenverkehr, Windkraft, Luftfahrt und
Verteidigung) können die Anforderungen von den vorste-
hend angeführten Automobil-Normen abweichen.

Vor dem Hintergrund der Ausschlussfristen von Produkt-
haftungsansprüchen werden hier Aufbewahrungsfristen
von bis zu 30 Jahren empfohlen.

Diese Festlegungen und diese Zusammenfassung erset-
zen nicht die gesetzlichen Forderungen.

1.21. Kennzeichnung von Kundeneigentum

(IATF 16949: Abschnitt 8.5.3)

Alle Werkzeuge, Fertigungs- oder Prüfmittel, die Eigen-
tum von ZF oder seiner Kunden sind, müssen dauerhaft
mit einer Kennzeichnung versehen werden, die eindeu-
tig nachweist, dass es sich bei ihnen um Eigentum von
ZF respektive eines seiner Kunden handelt. Sofern keine
anderweitige schriftliche Genehmigung vorliegt, dürfen
diese Werkzeuge nur für Produkte von ZF eingesetzt
werden. Die Nichteinhaltung der Kennzeichnungsanfor-
derungen für Werkzeuge wird mit Stundung oder Nicht-
zahlung geahndet.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZF_Summary_of_recommended_Retention_Periods.pdf
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZF_Summary_of_recommended_Retention_Periods.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

22 QD83 ² Global Supplier Quality Directive

1. General Requirements/Allgemeine Anforderungenl

Internal

1.22. Customer Specific Requirements
(IATF 16949: section 4.3.2)

Suppliers are expected to comply with specific
requirements of ZF customers.

General customer specific requirements are already
included in this directive and shall be implemented.

Additional customer specific requirements issued by
ZF customers will be communicated on a project basis.
Their application will be subject to an agreement
between ZF and the supplier.

1.22. Kundenspezifische Anforderungen
(IATF 16949: Abschnitt 4.3.2)

Lieferanten sind verpflichtet, die spezifischen Anforde-
rungen der Kunden von ZF zu erfüllen.

Allgemeine kundenspezifische Anforderungen sind be-
reits in dieser Leitlinie enthalten; diese sind entspre-
chend umzusetzen.

Zusätzliche kundenspezifische Anforderungen von ZF-
Kunden werden auf Projektbasis mitgeteilt. Deren An-
wendung unterliegt der Vereinbarung zwischen ZF und
dem Lieferanten.

23

Internal

2. APQP Advanced Product Quality
Planning
Qualitätsplanung (APQP)

(IATF 16949: section 8.1) (IATF 16949: Abschnitt 8.1)

ZFõs objective is to involve suppliers in quality planning
for a new project at the earliest possible stage. ZF
always requires systematic planning from our suppliers
in the context of project management according to VDA
Volume Material Level Assurance (Product Creation ð
Maturity Level Assurance for New Parts), or AIAG APQP,
provided ZF does not stipulate another procedure. This
planning applies both to the parts made by the supplier
as well as to the supplierõs purchased parts.

ZF shall be notified of the project manager and the
project team.

For the respective part and/or project, the supplier shall,
at a minimum, implement the planning steps specified
below (see sections 2.1 to 2.35). Each section describes
a necessary planning item (APQP element). If not
otherwise specified by ZF, all of these requirements are
mandatory.

Feedback shall be provided by means of the requested
form (F2 ð PSPP), available for download on the ZF
Internet website and/or the communication platforms
supported by ZF, unless otherwise specified by ZF.

For parts produced and purchased by the supplier (raw
materials, external processing, sub-suppliers), a status
shall be drawn up which represents the individual
evaluations in summary and puts emphasis on individual
critical items.

Project-specific requirements which go beyond the
contents of this Quality Directive will be agreed
between ZF and the supplier.

2.1. Supplier Readiness

The early recognition and avoidance of quality risks is a
key success factor for a flawless launch and stable serial
supply. ZF reserves the right to determine components
of increased risk or special priority and initiate a supplier
readiness program for these components. The program
shall be carried out by the supplier in cooperation with
ZF. Content and procedures are described in the òZF
Supplier Readiness Directiveó available for review on the
ZF Internet website.

Das Ziel von ZF ist es, Lieferanten in einem möglichst
frühen Stadium in die Qualitätsplanung eines neuen Projek-
tes einzubeziehen. ZF fordert grundsätzlich von seinen Lie-
feranten im Rahmen des Projektmanagements eine
systematische Planung gemäß VDA Band ăReifegradabsi-
cherungò (Produktentstehung ð Reifegradabsicherung für
Neuteile) oder AIAG APQP, sofern ZF nicht ein anderes Ver-
fahren festlegt. Diese Planung gilt sowohl für die vom Liefe-
ranten hergestellten Produkte als auch dessen Zukaufteile.

Der Projektverantwortliche und das Projektteam sind ZF
gegenüber zu benennen.

Für das jeweilige Teil bzw. Projekt sind mindestens alle
nachfolgend aufgeführten Planungsschritte vom Lieferan-
ten durchzuführen (siehe Abschnitt 2.1 bis 2.35). Jeder
Abschnitt beschreibt einen notwendigen Planungspunkt
(APQP-Element). Sofern nicht anderweitig von ZF festge-
legt, sind sämtliche dieser Anforderungen verpflichtend.

Rückmeldungen sind über das entsprechende Formular
(F2 ð PSPP, auf der ZF-Internetseite erhältlich) und/oder
den von ZF unterstützten Kommunikationsplattformen
bereitzustellen, sofern nicht anderweitig von ZF
festgelegt.

Für Hausteile und Kaufteile des Lieferanten (Rohteile,
Auswärtsbearbeitung, Zulieferer) ist ein Status zu erstel-
len, der die einzelnen Bewertungen zusammengefasst
darstellt und kritische Positionen einzeln herausstellt.

Projektspezifische Forderungen, die über die Inhalte die-
ser Qualitätsrichtlinie hinausgehen, werden gesondert
zwischen ZF und dem Lieferanten vereinbart.

2.1. Supplier Readiness

Die frühzeitige Erkennung und Vermeidung von Qualitätsrisi-
ken ist ein entscheidender Erfolgsfaktor für einen fehlerfreien
Marktstart und eine stabile Serienproduktion. ZF behält sich
das Recht vor, Komponenten mit erhöhtem Risiko oder be-
sonderer Priorität zu bestimmen und ein Supplier Readiness-
Programm für diese Komponenten einzuleiten. Das Pro-
gramm muss vom Lieferanten in Zusammenarbeit mit ZF
durchgeführt werden. Inhalte und Verfahren sind in der
Richtlinie òZF Supplier Readinessó beschrieben, welche auf
der ZF Internetseite heruntergeladen werden kann.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/217_11_28_qd38_en_de/ZF_Supplier_Readiness_Directive.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/217_11_28_qd38_en_de/ZF_Supplier_Readiness_Directive.pdf
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/217_11_28_qd38_en_de/ZF_Supplier_Readiness_Directive.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

24 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

2.2. Early Supplier Involvement

Depending on the project, ZF will seek to involve their
suppliers at an early stage to carry out a simultaneous
engineering. ZF expects their suppliers to actively
participate in these simultaneous engineering activities if
invited by ZF.

In such a case, a simultaneous engineering process shall
be carried out, involving both ZF and the supplier. A list
of necessary activities shall be created, with a clear
responsibility for the supplier or for ZF. Commitment to
implementation of these activities shall be documented
and confirmed. The final result will be assessed by ZF for
approval.

2.3. Lessons Learned/Knowledge Transfer

(IATF 16949: section 7.1.6)

Prior to filling out the feasibility study, the supplier shall
take all the relevant lessons learned and knowledge from
previous or similar projects into consideration according
to section 1.19 ð Lessons Learned.

2.4. Feasibility Study

(IATF 16949: section 8.2.3)

The supplier shall analyze all technical documents (e.g.
drawing, specifications, environment, statement of work,
commodity specific and customer specific requirements
é) as well as the Purchasing Terms & Conditions and this
Quality Directive as part of a contract review.

The requirements are to determine and confirm:

Å the feasibility of the design (for suppliers with
design responsibility),

Å the ability to manufacture,

Å the ability to measure, achieve and sustain process
capability for special characteristics.

We expect our suppliers to determine improvements in
design, process and costs.

2.2. Rechtzeitige Einbindung von Lieferanten

ZF strebt danach, seine Lieferanten je nach Projekt be-
reits in einem frühen Stadium einzubinden, um so die
Umsetzung von Simultaneous Engineering zu gewähr-
leisten. Wenn eine entsprechende Einladung durch ZF
ausgesprochen wird, fordert ZF von seinen Lieferanten
die aktive Teilnahme an diesen Simultaneous-Enginee-
ring-Aktivitäten.

In einem solchen Fall muss gemeinsam von ZF und dem
Lieferanten ein Simultaneous-Engineering-Prozess durch-
geführt werden. Eine Liste aller erforderlichen Aktivitäten
mit klaren Verantwortlichkeiten für den Lieferanten oder
für ZF ist zu erstellen. Die Verpflichtung zur Umsetzung
dieser Aktivitäten muss dokumentiert und bestätigt wer-
den. Das Endergebnis wird von ZF zur Freigabe bewertet.

2.3. Lessons Learned/Wissenstransfer

(IATF 16949: Abschnitt 7.1.6)

Vor Bearbeitung der Herstellbarkeitsanalyse muss der
Lieferant sämtliche relevanten Erfahrungen und das ge-
sammelte Wissen aus vorherigen oder gleichartigen Pro-
jekten gemäß Abschnitt 1.19 ăLessons Learnedò be-
rücksichtigen.

2.4. Herstellbarkeitsanalyse

(IATF 16949: Abschnitt 8.2.3)

Der Lieferant muss alle technischen Unterlagen (z. B.
Zeichnungen, Spezifikationen, Umwelt, Lastenhefte,
warengruppenspezifische und kundenspezifische Anfor-
derungen etc.) sowie die Allgemeinen Einkaufsbedin-
gungen und diese Qualitätsrichtlinie im Rahmen der
Vertragsprüfung analysieren.

Die Anforderungen dienen zur Bestimmung und Bestäti-
gung:
Å der Herstellbarkeit der Konstruktion (für Entwick-

lungslieferanten),
Å der Eignung zur Herstellung,

Å der Eignung, für besondere Merkmale die Prozess-
fähigkeit zu messen, zu erreichen und aufrechtzu-
erhalten.

Wir fordern von unseren Lieferanten, dass sie bei Kon-
struktion, Prozess und Kosten Verbesserungspotenziale
ermitteln.

25

Internal

In this context, ZF also expects that the supplier con-
siders issues such as packaging and shipping.

For each part, all potential suppliers shall submit a
signed Feasibility Study form F2.4 (available for
download on the ZF Internet website) along with the
quote, prior to sourcing and awarding of the contract.
This is a prerequisite and does not guarantee award of
business.

Prior to final sourcing award, ZF reserves the right to
conduct a joint detailed technical review/verification
with appropriate supplier representatives.

The submission of the feasibility study shall be
accompanied by a Capacity Confirmation, if requested
by ZF. Whenever there is a product or process change
on existing business, the feasibility study shall be
checked and confirmed. The confirmed feasibility study
shall be a part of all part approval reports.

2.5. Planning Contents

(IATF 16949: section 8.1.1)

ZF shall be notified of detailed activity planning by means
of the requested form (F2 ð PSPP, available on the ZF
Internet website) and/or via ZFõs communication
platforms.

2.6. Project Plan

(IATF 16949: section 8.1)

The supplier creates a project plan based on the ZF-
specified project milestones and submits it to ZF. This
schedule shall also indicate the dates that need to be
complied with by retu rning the requested form (F2 ð
PSPP, available for download on the ZF Internet
website) and/or by entering the requested planning
data in information exchange platforms supported by
ZF.

The supplier shall report on a regular frequency
specified by ZF.

In diesem Zusammenhang fordert ZF von seinen Liefe-
ranten auch, dass Themen wie Verpackung und Versand
berücksichtigt werden.

Alle potenziellen Lieferanten müssen für jedes Teil ein
unterzeichnetes Herstellbarkeitsanalyseformular F2.4
(erhält- lich auf der ZF-Internetseite) zusammen mit dem
Ange- bot einreichen, bevor die Beschaffung und
Auftragsvergabe erfolgt. Hierbei handelt es sich um eine
Voraussetzung, nicht um eine Garantie für eine Auftrags-
vergabe.

Vor der endgültigen Auftragsvergabe behält sich ZF das
Recht vor, eine gemeinsame detaillierte technische Be-
wertung/Prüfung mit geeigneten Vertretern des Lieferan-
ten durchzuführen.

Sofern von ZF gewünscht, ist mit Einreichung der Her-
stellbarkeitsanalyse eine Kapazitätsbestätigung beizufü-
gen. Bei allen Produkt- oder Prozessänderungen, die
bestehende Aufträge betreffen, ist die Herstellbarkeits-
analyse zu prüfen und zu bestätigen. Die bestätigte Her-
stellbarkeitsanalyse muss Bestandteil aller
Erstmusterprüfberichte sein.

2.5. Planungsinhalte
(IATF 16949: Abschnitt 8.1.1)

ZF ist detailliert über die Planungsaktivitäten durch das
entsprechende Formular (F2 ð PSPP, erhältlich auf der
ZF-Inter- netseite) bzw. über die ZF-
Kommunikationsplattformen zu informieren.

2.6. Projektplan

(IATF 16949: Abschnitt 8.1)

Auf Basis der von ZF vorgegebenen Projekt-Meilensteine
erstellt der Lieferant einen Projektplan und stellt diesen
ZF zur Verfügung. Dieser Plan muss auch die einzuhal-
tenden Termine festlegen. Dies erfolgt über Rückmel-
dung das entsprechende Formular (F2 ð PSPP, erhältlich
auf der ZF-Internetseite) bzw. durch Eingabe der
angeforderten Planungsdaten in die von ZF unterstützten
Plattformen zum Informationsaustausch.
Der Lieferant berichtet regelmäßig in von ZF vorgegebe-
nen Intervallen.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F2.4_Feasibility_Study_Sign-Off.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F2.4_Feasibility_Study_Sign-Off.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

26 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

2.7. Product Description
(IATF 16949: section 8.2.2)

Product description starts at a very early stage of the
sourcing process (before the APQP phase) to ensure that
all requirements from ZF and ZFõs customer are captured
and included in all relevant documents (e.g. technical
specifications, drawings, internal standards é).

All issues identified during the product description
process will be tracked by means of an agreed action
plan.

Dimensions not described in the 3D data models (if
applicable) but necessary from a production engineering
point of view (e.g. runner locations, parting lines) shall
always be determined, specified and agreed with ZF in
order to avoid interferences and problems with
manufacturing and assembly.

2.8. Development Interface Agreement (only for

Suppliers with Design Responsibility)
If required, ZF will ensure a project-specific clarification
of the development related tasks and responsibilities.
This is done by means of a òDevelopment Interface
Agreementó, available on the ZF Internet website. This
document shall be filled in by ZF and the supplier with
design responsibility. It shall be agreed upon by both parties.
See forms F2.8 LSV-E; F2.8 LSV-M; F2.8 LSV-S.

2.9. Field Failure An alysis/No Trouble Found

(IATF 16949: section 10.2.5/10.2.6)

For complaints from the field, the supplier has to plan
a methodic analysis according to VDA Volume òJoint
Quality Management in the Supply Chain ð Marketing
and Service ð Field Failure Analysisó. The No Trouble
Found process is part of this volume.

2.10. Quality Objectives

(IATF 16949: section 6.2)

For measurement and evaluation of the achieved quality,
internal project/product related quality objectives shall be
defined by the supplier. The supplier shall monitor the KPIs
at all times to meet the quality objectives set by ZF.

2.7. Produktbeschreibun g
(IATF 16949: Abschnitt 8.2.2)

Die Produktbeschreibung beginnt bereits zu einem sehr
frühen Stadium des Beschaffungsprozesses (vor der
APQP-Phase). So wird sichergestellt, dass sämtliche An-
forderungen von ZF und vom ZF-Kunden erfasst und in
alle relevanten Dokumente (z. B. Pflichtenhefte, Zeich-
nungen, interne Normen etc.) aufgenommen werden.

Sämtliche während des Produktbeschreibungsprozesses
identifizierten Probleme werden durch einen vereinbar-
ten Maßnahmenplan verfolgt.

Durch 3D-Datenmodelle ggf. nicht beschriebene, jedoch
aus Fertigungssicht relevante, herstellungsbedingte
Maße (z. B. Platzierung der Angusskanäle, Formteilung)
sind grundsätzlich zu ermitteln, festzulegen und mit ZF
zu vereinbaren, um Beeinträchtigungen und Probleme
bei Herstellung und Montage zu vermeiden.

2.8. Leistungsschnittstellenvereinbarung (nur für

Entwicklungslieferanten)
Bei Bedarf wird ZF für eine projektspezifische Festle-
gung der entwicklungsbezogenen Aufgaben und Zu-
ständigkeiten sorgen. Dies erfolgt anhand einer
ăLeistungsschnittstellenvereinbarungò, die von ZF ge-
meinsam mit dem Entwicklungslieferanten erstellt und
abgestimmt wird (verfügbar auf der ZF Internetseite).

 Siehe Formulare F2.8 LSV-E; F2.8 LSV-M; F2.8 LSV-S.

2.9. Schadteilanalyse Feld/No Trouble Found

(IATF 16949: Abschnitt 10.2.5/10.2.6)

Für Reklamationen aus dem Feld sind vom Lieferanten me-
thodische Analysen gemªÇ VDA Band ăDas gemeinsame
Qualitätsmanagement in der Lieferkette ð Vermarktung und
Kundenbetreuung ð Schadteilanalyse Feldò zu planen. Der
No Trouble Found-Prozess (NTF) ist Bestandteil dieses Bands.

2.10. Qualitätsziele

(IATF 16949: Abschnitt 6.2)

Zur Messung und Bewertung der erreichten Qualität
sind vom Lieferanten interne projekt-/produktbezogene
Qualitätsziele zu definieren. Der Lieferant muss die ent-
sprechenden KPI jederzeit überwachen, um die von ZF
aufgestellten Qualitätsziele zu erreichen.

https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.8_LSV-E_Development_Interface_Agreement_-_Electronics.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.8_LSV-M_Development_Interface_Agreement-_Mechanics.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.8_LSV-S_Development_Interface_Agreement_-_Software.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.8_LSV-E_Development_Interface_Agreement_-_Electronics.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.8_LSV-M_Development_Interface_Agreement-_Mechanics.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.8_LSV-S_Development_Interface_Agreement_-_Software.xlsx

27

Internal

2.11. Special Characteristics
(IATF 16949: section 8.3.3.3)

Special Characteristics as well as their relevance and
importance are defined in section 1.9 ð Special
Characteristics.

The supplier shall identify and mark them in all relevant
product and process documents, such as drawings,
FMEA, risk analyses, work instructions, control plans
and ZF specific documents such as the Product
Characteristic Matrix, Series Control Special
Characteristics, etc.

These characteristics require particular consideration
including capable processes, error proofing, special
controls and monitoring in all relevant planning steps as
described in the óRegulation of Special Characteristics
(SC) within the ZF Groupò (available for review on the
ZF Internet website).

Concerning the verification management documents for
Special Characteristics, the extent of the retention
period to be applied needs to be defined in accordance
with the requirements described in section 1.20 ð
Retention Periods.

2.12. Safe Launch Plan

The supplier shall agree upon a Safe Launch Plan prior
to the PPAP run, using the requested form F2.12 PCM
(available for download on the ZF Internet website).

For details, refer to section 4.4 ð Safe Launch. A more in
depth description of the Safe Launch Process can be
accessed for review on the ZF Internet website.

2.13. Process Flow Chart

(IATF 16949: section 8.3.5.2)

The supplier shall provide a Process Flow Chart for the
entire process chain from receiving inspection to pack-
aging and shipping. This process flow chart shall be
presented to ZF for common review. FMEA and Control
Plan shall align with Process Flow Chart.

2.11. Besondere Mer kmale
(IATF 16949: Abschnitt 8.3.3.3)

Besondere Merkmale sowie ihre Relevanz und Bedeu-
tung sind in Abschnitt 1.9 ăBesondere Merkmaleò defi-
niert.

Sie sind vom Lieferanten zu identifizieren und in allen rele-
vanten Produkt- und Prozessunterlagen wie z. B. Zeichnun-
gen, FMEA, Risikoanalysen, Arbeitsanweisungen und
Produktionslenkungsplänen sowie in ZF-spezifischen Doku-
menten wie der ăProduktmerkmal-Matrixò, der ăSerien¿ber-
wachung besonderer Merkmaleò etc. zu kennzeichnen.

Diese Merkmale müssen in allen relevanten Planungs-
schritten besonders berücksichtigt und überwacht wer-
den hinsichtlich geeigneter Prozesse, Fehlhandlungssi-
cherung und Sonderprüfungen. Dies hat gemäß den
Vorgaben des Dokuments ăFestlegung besonderer Merk-
male (BM) innerhalb des ZF-Konzernsò zu erfolgen (er-
hältlich auf der ZF-Internetseite).

Die Länge der anzuwendenden Aufbewahrungsfrist in
Bezug auf die Nachweisführung der Dokumente für be-
sondere Merkmale ist in Übereinstimmung mit den An-
forderungen festzulegen, die in Abschnitt 1.20
ăAufbewahrungsfristenò beschrieben sind.

2.12. Safe Launch-Plan

Vor Durchführung der Erstbemusterung muss der Liefe-
rant einen Safe Launch-Plan abstimmen. Dafür ist das
geforderte Formular F2.12 PCM zu verwenden
(verfügbar als Download auf der ZF-Internetseite).

Details siehe Abschnitt 4.4 ăSafe Launchò. Eine einge-
hendere Beschreibung des Safe Launch-Prozesses ist er-
hältlich auf der ZF-Internetseite.

2.13. Prozessablaufplan

(IATF 16949: Abschnitt 8.3.5.2)

Der Lieferant muss einen Prozessablaufplan erstellen, der
die gesamte Prozesskette von der Wareneingangsprüfung
bis hin zu Verpackung und Versand abdeckt. Dieser Pro-
zessablaufplan ist ZF zur gemeinsamen Überprüfung vor-
zulegen. FMEA und Produktionslenkungsplan müssen mit
dem Prozessablaufplan übereinstimmen.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.12_PCM-Product_Characteristics_Matrix.xlsm
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_02_15_qd83_en_de/ZF_Directive_Regulation_of_Special_Characteristics.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.12_PCM-Product_Characteristics_Matrix.xlsm
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

28 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

2.14. Operation Plan
(IATF 16949: section 8.3.5.2)

An Operation Plan shall be completed for all single
components and assemblies. It shall include all
information on process steps, internal/external transport,
means of transportation, as well as the machines and
operating materials to be used. Necessary drawings e.g.
for production stage, raw part as well as process
descriptions, shall be issued.

2.15. Product and Process FMEA

(IATF 16949: section 8.3.5.2)

The Failure Mode & Effects Analysis (FMEA) shall be
carried out to examine possible risks and their evaluation
regarding severity, probability of occurrence, and the
possibility of detection.

These risks shall be minimized by introducing
appropriate measures.

The FMEA is thus an important instrument for preventing
defects. The FMEA shall be carried out in a timely
manner, so that the results and measures to be taken
can still be incorporated into planning.

A FMEA shall be used for all phases of the product life
cycle, such as design, production, assembly, packaging,
transport, customer usage, as well as recycling and
waste disposal.

The FMEA shall be used as a continuous improvement
tool.

FMEAs shall be developed and/or revised in the
following cases, e. g.:
Å development/production of new parts
Å introduction of new manufacturing methods
Å relocation of plants
Å drawing changes
Å process changes
Å if defects occur

Å lessons learned

Product (Design) FMEA

Product FMEA shall be completed for all parts which are
being designed within the responsibility of the supplier.

2.14. Arbeitsplan
(IATF 16949: Abschnitt 8.3.5.2)

Für alle Einzelteile und Baugruppen ist ein Arbeitsplan zu
erstellen. Dieser muss alle Informationen über Prozess-
schritte, interne/externe Transporte, Transportmittel
sowie die einzusetzenden Maschinen und Betriebsmittel
enthalten. Alle benötigten Zeichnungen (z. B. für Produk-
tionsschritte, Rohteile sowie Prozessbeschreibungen
müssen erstellt werden.

2.15. Produkt - und Prozess-FMEA

(IATF 16949: Abschnitt 8.3.5.2)

Die Fehler-Möglichkeits- und Einfluss-Analyse (FMEA) ist
zur Untersuchung möglicher Risiken und deren Bewer-
tung hinsichtlich Schwere, Wahrscheinlichkeit des Auftre-
tens und der Möglichkeit der Entdeckung durchzuführen.

Diese Risiken sind durch Einleitung von Maßnahmen zu
minimieren.

Die FMEA ist damit ein wichtiges Mittel zur Fehlerver-
meidung. Die FMEA ist rechtzeitig durchzuführen, so-
dass Ergebnisse und Maßnahmen noch in die Planung
einbezogen werden können.

Eine FMEA muss dabei alle Phasen des Produktlebens-
zyklus wie Konstruktion, Produktion, Montage, Verpa-
ckung, Transport, Nutzung durch den Kunden sowie
Recycling und Entsorgung berücksichtigen.

Die FMEA ist als Werkzeug zur kontinuierlichen Verbes-
serung zu verwenden.

FMEAs sind z. B. bei folgenden Anlässen zu erstellen
bzw. zu überarbeiten:
Å Entwicklung/Produktion von Neuteilen
Å Einführung neuer Fertigungsverfahren
Å Standortverlagerungen
Å Zeichnungsänderungen
Å Prozessänderungen
Å Auftreten von Mängeln

Å Lessons Learned

Produkt -(Design-) FMEA

Eine Produkt-FMEA ist für alle Bauteile durchzuführen,
welche in Verantwortung des Lieferanten konstruiert

29

Internal

Upon request by ZF, Product FMEA shall be presented
to ZF.

Process FMEA

Process FMEA shall be completed for all process
steps of a component. In particular, the results of the
process FMEA and the special characteristics shall
be taken into consideration as basis for the Control Plan.
Upon request by ZF, Process FMEA shall be presented
to ZF.
The following topics shall be considered:

Failure simulation along the FMEA (Product and
Process)
The identified failure modes within the FMEA shall be
simulated on the shop floor after industrialization of the
production process in order to verify if the failures are
detected. Additional failure modes and other potential
causes shall be identified and integrated into the FMEA.

Material mix -up

The complete process chain during production,
including the processes of the sub-suppliers, shall be
analyzed for risk potential concerning the mix-up of
material. All necessary actions shall be taken in order to
eliminate the risk of material mix up (e.g.
implementation of efficient interlocking systems).

Management of part variants

A system shall be implemented which eliminates the
risk of a mix-up of similar looking parts.

Control of scrap parts, rework parts, setup parts and
reference parts
This includes, in particular, the prevention of the mixing
of suspect parts with good parts in special situations
such as machine crashes, machine stoppage and re-
start.

Technical cleanliness

Technical cleanliness shall be implemented in the FMEA
based on the specific requirements. The sub-suppliers,
machine manufacturers and service providers have to
be considered as well.

werden. Auf Verlangen von ZF ist die Produkt-FMEA ZF
vorzulegen.

Prozess-FMEA

Für alle Prozessschritte eines Bauteils ist eine Prozess-
FMEA durchzuführen. Besonders die Ergebnisse der Pro-
zess FMEA sowie die besonderen Merkmale müssen als
Basis für den Prüfplan berücksichtigt werden. Auf Ver-
langen von ZF ist die Prozess-FMEA ZF vorzulegen.

Dabei sind folgende Punkte zu berücksichtigen:

Fehlersimulation entlang der FMEA (Produkt und Pro -
zess)
Nachdem die Entwicklung des Produktionsprozesses zur
Serienreife abgeschlossen wurde, müssen die innerhalb
der FMEA identifizierten Fehlermöglichkeiten in der Pro-
duktionsstätte simuliert werden. So soll überprüft werden,
ob Fehler ordnungsgemäß erkannt werden. Weitere Fehler-
möglichkeiten und sonstige potenzielle Fehlerursachen
müssen identifiziert und in die FMEA integriert werden.

Vertauschen von Material

Die komplette Prozesskette der Produktion, inklusive der
Prozesse der Zulieferer, ist auf das Risikopotenzial der
Materialvertauschung hin zu überprüfen. Alle notwendi-
gen Maßnahmen sind zu ergreifen, um das Risiko eines
Vertauschens von Material zu eliminieren (z. B. Einfüh-
rung effizienter Sicherungssysteme).

Management von Teilevarianten

Es ist ein System zu implementieren, welches das Risiko
eines Vertauschens ähnlich aussehender Teile verhindert.

Kontrolle von Ausschussteilen, nachzuarbeitenden
Teilen, Einstellteilen und Referenzteilen
Hierzu gehört insbesondere die Vermeidung einer Vermi-
schung von fragwürdigen Teilen mit Gutteilen in beson-
deren Situationen wie Maschinenausfall,
Maschinenstillstand und Neustart.

Technische Sauberkeit

Technische Sauberkeit muss den spezifischen Anforde-
rungen entsprechend in die FMEA aufgenommen wer-
den. Hierbei sind auch die Zulieferer,
Maschinenhersteller und Dienstleister einzubeziehen.

30 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

The product and all processes shall be designed so that
all the requirements are fulfilled.

By pass/Skip Process

A system shall be designed and implemented to ensure
that each process step can only be started if the
previous one has been successfully completed.

Lessons Learned

All lessons learned from similar processes and products
shall be taken into account for the new project. Among
other things, lessons learned documentation, records of
all internal and external complaints, 8D reports, as well
as preceding FMEAõs shall be considered. Lessons
Learned of sub-supplierõs issues have to be taken into
account as well.

FMEDA (Failure Mode Effect and Diagnostic Analysis)
If requested by ZF, the SFF (Safe Failure Fraction) for
electrical/electronic/programmable electronic safety-
related systems shall be determined by the FMEDA
based on the IEC DIN EN 61508-2. ZF shall be notified
in written form about risks in the safety related system.

Assessment

An assessment of the FMEA process shall be performed.
according to the international standards of VDA and AIAG
or by means of the FMEA checklist F2.15 (available for
review on the ZF Internet website).

Implementing measures

Risks which are identified with the help of a FMEA shall
be minimized by taking appropriate measures. To
implement the measures, target dates and
responsibilities shall be assigned in such a way that the
measures can be taken before the start of production.
The measures introduced shall be re-evaluated regarding
their effectiveness. ZF shall be informed immediately
about any necessary design modifications.

2.16. Test Planning/Development Release

(IATF 16949: section 8.3.4.2)

Suppliers with responsibility for product design shall

Das Produkt und alle Prozesse sind so zu entwickeln,
dass alle Anforderungen erfüllt werden.

Umgehung/Überspringen des Prozesses

Es ist ein System zu entwickeln und umzusetzen, mit
dem sichergestellt wird, dass jeder Prozessschritt nur
beginnen kann, wenn der vorherige erfolgreich abge-
schlossen wurde.

Lessons Learned

Alle aus ähnlichen Prozessen und Produkten gewonne-
nen Erkenntnisse (Lessons Learned) sind bei dem neuen
Projekt zu berücksichtigen. Unter anderem sind die Do-
kumentation der Lessons Learned, die Dokumentation
aller internen und externen Beanstandungen, die 8D-Be-
richte sowie die vorangegangenen FMEAs zu berück-
sichtigen. Auch Lessons Learned zu Problemen von
Zulieferern sind zu berücksichtigen.

FMEDA (Failure Modes, Effects and Diagnostic Analysis)
Auf Verlangen von ZF ist die SFF (Safe Failure Fraction)
für elektrische/elektronische/programmierbare elektroni-
sche sicherheitstechnische Systeme mittels FMEDA
gemäß IEC DIN EN 61508-2 zu bestimmen. ZF ist
schriftlich über Risiken in Bezug auf das sicherheitstech-
nische System in Kenntnis zu setzen.

Bewertung

Eine Bewertung des FMEA-Prozesses muss gemäß den
internationalen Standards nach VDA & AIAG oder der
Checkliste ăFMEA-Auswertungó F2.15 durchgeführt
werden (erhältlich über die ZF-Internetseite).

Umsetzung der Maßnahmen

Risiken, welche mit Hilfe einer FMEA offen gelegt wer-
den, sind durch geeignete Maßnahmen zu minimieren.
Zur Umsetzung der Maßnahmen sind Termine und Ver-
antwortliche so zuzuweisen, dass die Maßnahmen vor
dem Start der Produktion abgearbeitet werden können.
Die eingeführten Maßnahmen sind hinsichtlich ihrer
Wirksamkeit zu bewerten. ZF ist über notwendige kon-
struktive Änderungen umgehend zu informieren.

2.16. Erprobungsplanung/Entwicklungsfreigabe

(IATF 16949: Abschnitt 8.3.4.2)

Lieferanten mit Entwicklungsverantwortung haben einen

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.15_FMEA_Checklist.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.15_FMEA_Checklist.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

31

Internal

create and execute a plan, according to which the
design (development results) will be tested to ensure
that it meets the design specifications. This plan shall
contain, among other things, information on the date,
type, extent of the validation type, quantity of samples,
etc. The difference between planning and realization
(gap analysis) shall be evaluated.

The development release shall be confirmed using
the requested form F2.16 (available for download on
the
ZF Internet website), unless otherwise specified by ZF.

2.17. Control Plan

(IATF 16949: section 8.5.1.1)

The control plan presents a planning tool for preventive
process security. It is implemented by a team through
systematic analysis of production, assembly and test
processes. This team should be made up of employees
from Planning, Manufacturing and Quality Assurance as
well as other related departments.

The results of product and process FMEAs, experiences
with similar processes and products, as well as the
application of improvement methods shall be taken into
consideration in the control plans.

In the product development process, the control plan
shall be created for the phases of pre-series production,
safe launch and series production.

A control plan for prototypes shall be created if required
by ZF.
For special characteristics, the sample plan frequency
shall be based on quantity, e.g. 5 pieces out of 50.
The òLayout Inspection and Functional Testing/Annual
Revalidationò shall be included in the Control Plan. For
more information, refer to section 4.3.

A detailed description of the process for preparing a
control plan is included in VDA Volume 4 and in AIAG
APQP.

Plan zu erstellen und abzuarbeiten, nach welchem das
Design (Entwicklungsergebnisse) auf Erfüllung der De-
signvorgaben zu überprüfen ist. Dieser Plan muss unter
anderem Auskunft geben über Terminierung, Art und
Umfang der Validierung, Art und Umfang der Muster etc.
Der Unterschied zwischen Planung und Realisierung ist
zu bewerten.

Die Entwicklungsfreigabe ist unter Verwendung des ge-
forderten Formulars F2.16 zu bestätigen (verfügbar als
Download auf der ZF-Internetseite), sofern nicht anders
von ZF vorgegeben.

2.17. Produktionslenkungsplan

(IATF 16949: Abschnitt 8.5.1.1)

Der Produktionslenkungsplan bietet ein Planungsmittel
zur präventiven Prozessabsicherung. Die Erstellung er-
folgt in einem Team durch systematische Analyse von
Fertigungs-, Montage- und Prüfprozessen. Dieses Team
sollte sich dabei aus Mitarbeitern der Planung, Fertigung
und Qualitätssicherung sowie weiterer zugehöriger Ab-
teilungen zusammensetzen.

In den Produktionslenkungsplänen sind die Ergebnisse
der Produkt-FMEA, Prozess-FMEA, Erfahrungen von
ähnlichen Prozessen und Produkten, sowie Anwendung
von Verbesserungsmethoden zu berücksichtigen.

Während des Produktentstehungsprozesses muss der
Produktionslenkungsplan für die Phasen Vorserie, Safe
Launch und Serie erstellt werden.

Sofern von ZF gefordert, muss auch für Prototypen ein
Produktionslenkungsplan erstellt werden.
Für besondere Merkmale müssen die Prüfintervalle
mengenbasiert festgelegt werden, z.B. 5 von 50 Teilen.
Die ăRequalifikationspr¿fung/jªhrliche Revalidierungò
muss im Produktionslenkungsplan enthalten sein. Siehe
hierzu auch Abschnitt 4.3.

Eine detaillierte Beschreibung der Vorgehensweise zur
Erstellung eines Produktionslenkungsplans ist im VDA-
Band 4 und in der AIAG APQP vorhanden.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.16_Development_Approval_by_Supplier.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.16_Development_Approval_by_Supplier.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

32 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

2.18. Release of Product and Process Development
(IATF 16949: section 8.3.5)

The supplier shall evaluate and document its releases for
individual stages of product and process development.

The results of these evaluations at each stage shall be
described in the requested planning documents (see
form F2 ð PSPP, available for download on the ZF
Internet website).

2.19. Coordination of Production Control

(IATF 16949: section 8.5.1)

As a basic principle, all product and process character-
istics are important and shall be complied with.

Special characteristics require the proof of process
capability. For this purpose the supplier shall monitor
these characteristics with suitable methods, e.g. with
statistical process control (SPC).

If process capability cannot be achieved, 100%
inspection shall be carried out.

Special characteristics which are not measurable or only
measurable by destroying the product shall be
monitored and documented with suitable methods.
Test intervals and the size of random samples shall be
determined and planned.
Planned monitoring of the characteristics in series
production shall be agreed with ZF. This information
shall be documented in the Control Plan.

2.20. Planning and Procurement of Plant, Tools,

Fixtures and Equipment
(IATF 16949: section 7.1.3.1)

All plant, facilities, tools, fixtures and equipment
necessary for manufacturing are to be planned and
procured to meet the contracted volume. They shall be
in place, at the latest, by the initial sampling date.

All other equipment, as well as internal and external means
of transport, shall also be taken into consideration.

2.18. Freigaben der Produkt - und Prozessentwicklung
(IATF 16949: Abschnitt 8.3.5)

Der Lieferant muss seine Freigaben der einzelnen Pro-
dukt- und Prozessentwicklungsstufen bewerten und do-
kumentieren.

Zu jeder Entwicklungsstufe müssen die Bewertungser-
gebnisse in den geforderten Planungsdokumenten dar-
gestellt werden (siehe Formular F2 ð PSPP, verfügbar
als Download auf der
ZF-Internetseite).

2.19. Abstimmung der Serienüberwachung

(IATF 16949: Abschnitt 8.5.1)

Grundsätzlich sind alle Produkt- und Prozessmerkmale
wichtig und müssen eingehalten werden.

Besondere Merkmale erfordern den Nachweis der Pro-
zessfähigkeit. Zu diesem Zweck muss der Lieferant diese
Merkmale mit geeigneten Methoden, z.B. mit Qualitäts-
regelkarten (SPC), überwachen.

Ist die Prozessfähigkeit nicht umsetzbar, so hat eine
100%-Prüfung zu erfolgen.

Nicht messbare oder nur zerstörend prüfbare besondere
Merkmale sind mit geeigneten Methoden zu überwa-
chen und zu dokumentieren.
Prüfintervalle und Stichprobengrößen sind hierbei festzu-
legen.
Die geplante Serienüberwachung der besonderen Merk-
male ist mit ZF abzustimmen. Diese Abstimmung ist im
Produktionslenkungsplan entsprechend zu dokumentieren.

2.20. Planung und Beschaffung von Anlagen, Werk-

zeugen und Betriebsmitteln
(IATF 16949: Abschnitt 7.1.3.1)

Alle zur Herstellung notwendigen Einrichtungen, Anla-
gen, Werkzeuge und Betriebsmittel sind so zu planen
und zu beschaffen, dass das Auftragsvolumen angemes-
sen erfüllt wird. Spätestens zum Erstmustertermin müs-
sen sie zur Verfügung stehen.

Alle weiteren Vorrichtungen sowie interne und externe
Transportmittel sind hierbei zu berücksichtigen.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F2_PSPP-Project_Status_of_Purchased_Parts.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

33

Internal

2.21. Cleanliness
(IATF 16949: section 8.2)

Based on the specific requirements, all types of
contamination and their sources across the entire process
chain must be considered in the FMEA. Alternatively, a
specific cleanliness FMEA may be conducted by the
supplier. The sub-suppliers, machine manufacturers and
service providers must be considered as well.

The product, packaging and all processes (storage,
handling, transportation é) shall be designed in such a
way that dirt emergence, dirt accumulation, dir t trailing
and contamination are avoided.

The use of harmful material with potential to impact the
planned application shall be reported and requires an
approval by ZF.

2.22. Inspection planning

(IATF 16949: section 8.5.1)

Based on the control plan, the supplier shall create an
inspection plan, which includes all characteristics to be
inspected with the appropriate inspection equipment for
each operation. In addition, the inspection frequency and
type of documentation of the results shall be defined in
the inspection plan.

2.23. Planning and Procurement of Inspection

Equipment
(IATF 16949: section 7.1.5.1)

The supplier determines the inspection method with the
appropriate inspection equipment for all characteristics,
shown on e.g. drawing, standards, specifications, etc.
The procurement process shall be planned so that the
necessary inspection equipment is available by the time
of PPF/PPAP submission and suitability of the inspection
process has been verified. External inspection and testing
by service providers need to be planned as well. External
service providers shall be accredited according to ISO/IEC
17025 or comparable national standards.

The verification shall be carried out according to the
requirements of VDA Volume 5 or AIAG MSA. In

2.21. Sauberkeit
(IATF 16949: Abschnitt 8.2)

Gemäß den spezifischen Anforderungen müssen alle
Arten von Verunreinigungen und ihre Quellen über die
gesamte Prozesskette hinweg in der FMEA berücksich-
tigt werden . Alternativ kann der Lieferant eine spezifi-
sche Sauberkeits-FMEA durchführen. Hierbei sind auch
die Unterlieferanten, Maschinenhersteller und Dienstleis-
ter einzubeziehen.

Das Produkt, die Verpackungen und alle zugehörigen
Prozesse (Lagerhaltung, Transport, Materialbewegungen
etc.) müssen so geplant werden, dass das Aufkommen,
die Ansammlung und die Verschleppung von Schmutz
sowie Verunreinigungen vermieden werden.

Die Nutzung schädlicher Materialien, welche die ge-
plante Anwendung beeinträchtigen könnten, muss ZF
mitgeteilt werden und bedarf einer Freigabe durch ZF.

2.22. Prüfplanung

(IATF 16949: Abschnitt 8.5.1)

Ausgehend vom Produktionslenkungsplan muss der Lie-
ferant einen Prüfplan erstellen, aus dem alle zu prüfen-
den Merkmale mit den zugehörigen Prüfmitteln für jeden
Arbeitsgang hervorgehen. Weiterhin sind die Prüffre-
quenz und die Dokumentationsart der Ergebnisse im
Prüfplan festzulegen.

2.23. Planung und Beschaffung von Prüfmitteln

(IATF 16949: Abschnitt 7.1.5.1)

Der Lieferant legt für alle Merkmale, wie sie z.B. der
Zeichnung, den Normen, dem Lastenheft etc. zu ent-
nehmen sind, die Prüfmethodik mit dem entsprechen-
den Prüfmittel fest. Der Beschaffungsprozess ist so zu
planen, dass die notwendigen Prüfmittel zum Termin der
Produktionsprozess- und Produktfreigabe (PPF/PPAP) zur
Verfügung stehen und die Prüfprozesseignung nachge-
wiesen wurde. Externe Prüfungen sowie Prüfungen
durch Dienstleister müssen ebenfalls geplant werden.
Externe Prüfdienstleister müssen nach ISO/IEC 17025
oder vergleichbaren nationalen Normen zertifiziert sein.

Der Nachweis hat nach den Anforderungen des VDA
Band 5 oder AIAG MSA zu erfolgen. Zusätzlich zu den

34 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

addition to the MSA results, ZF may request or conduct
an alignment of measurements in selected cases.

2.24. Capability studies

(IATF 16949: section 8.3.5.2/9.1.1.1)

The supplier shall agree to conduct the machine
capability study and process capability study according
to one of the automotive standards VDA Volume 2, VDA
Volume 4 or AIAG book SPC.
The following explanation is according to VDA. Please
note the alternative definition in AIAG.

Minimum requirements for capability indices:

Å Machine capability/short-term process capability
Cm/Cmk 1.67

Å Preliminary process capability Pp/Ppk 1.67

Å Process capability/long-term process capability
Cp/Cpk 1.33

Deviating requirements will be agreed by ZF with the
supplier.

Machine capability study/short -term capability

The machine capability studies shall be planned in such
a way that all verifications are available no later than at
the time of the PPF/PPAP submission.

Preliminary process capability study

The evaluation of preliminary process capability studies
shall be presented from at least 25 sub-groups, each
consisting of 5 samples, unless otherwise agreed with ZF.

For attributive inspection, sample size is minimum 300
consecutive pieces, unless otherwise agreed between
ZF and the supplier.

Containment, generally either 100% sorting or some
form of mistake proofing, shall continue until such time
that the process Ppk demonstrates preliminary capability
unless otherwise agreed with ZF.

MSA-Ergebnissen kann ZF in Einzelfällen einen Abgleich
der Messungen anfordern oder diesen selbst durchführen.

2.24. Fähigkeitsnachweise

(IATF 16949: Abschnitt 8.3.5.2/9.1.1.1)

Der Lieferant verpflichtet sich, die Maschinen- und Pro-
zessfähigkeitsuntersuchung gemäß einer der folgenden
Normen der Automobilindustrie durchzuführen: VDA
Band 2, VDA Band 4 oder AIAG SPC.
Die nachfolgende Erläuterung erfolgt nach VDA. Bitte be-
achten Sie, dass die Terminologie nach AIAG abweicht.

Mindestforderungen für Fähigkeitskennwerte:

Å Maschinenfähigkeit/Kurzzeitprozessfähigkeit:
Cm/Cmk 1,67

Å Vorläufige Prozessfähigkeit Pp/Ppk 1,67

Å Prozessfähigkeit/Langzeitprozessfähigkeit: Cp/Cpk
1,33

Abweichende Forderungen werden von ZF mit dem Lie-
feranten abgestimmt.

Maschinenfähigkeitsuntersuchung (MFU)/Kurzzeitfä -
higkeit
Maschinenfähigkeitsuntersuchungen sind so zu planen,
dass alle Nachweise spätestens zum Erstmustertermin
(PPF/PPAP) vorliegen.

Vorläufige Prozessfähigkeitsuntersuchung (PFU)
Sofern nicht anderweitig mit ZF vereinbart, ist die Aus-
wertung der vorläufigen PFU mit mindestens 25 Stich-
proben vorzulegen, welche aus jeweils 5 Messwerten
bestehen.

Bei Attributivprüfungen muss die Stichprobengröße min-
destens 300 fortlaufende Teile umfassen, sofern nicht
anderweitig zwischen ZF und dem Lieferanten im Plan
zur Probenentnahme vereinbart.

Sofern nicht anderweitig mit ZF vereinbart, muss zur
Eingrenzung grundsätzlich eine 100% Prüfung oder
gleichwertige Fehlereingrenzung so lange fortgesetzt
werden, bis die vorläufige Prozessfähigkeit nachgewie-
sen wurde.

35

Internal

Process capability study/Long -term process
capability
The long-term process capability study shall be
submitted to ZF as soon as it can be determined
according to above mentioned requirements.
Furthermore the results of the process capability study
shall be submitted upon request.

Centered production

Centered production shall be the target for
characteristics which can be adjusted. In case of non-
capable processes, 100% inspection/sorting or some
form of mistake proofing shall continue until such time
that the process Cpk demonstrates long term capability.

The measurement uncertainty shall be deducted from
the specification limits in the following cases:

Å For features/characteristics which do not have
process capability and therefore require 100%
inspection

Å For processes which demonstrate sufficient process
potential (Cp/Pp), but where the process is not
centered and cannot be adjusted (e.g. stamping)

2.25. Planning of Preventive and Predictive

Maintenance
(IATF 16949: section 8.5.1.5)

To ensure the delivery capability, a system for preventive
and predictive maintenance on production equipment
and tooling shall be developed.

A maintenance plan shall be set out which includes the
maintenance intervals and the extent of the maintenance.

Consistent execution shall be documented in writing. In
addition to defining preventive maintenance intervals, a
contingency plan shall be established for all processes
that can influence the ability to deliver. These are e.g.
machines with capacity constraints and special tools.

Prozessfähigkeitsuntersuchung (PFU)/Langzeitpro -
zessfähigkeit
Die Langzeit-PFU ist, sobald diese gemäß den oben ge-
nannten Anforderungen ermittelt werden kann, ZF vor-
zulegen. Weiterhin sind die Ergebnisse der PFU auf
Anfrage vorzustellen.

Zentrierte Fertigung

Das Ziel bei steuerbaren Merkmalen muss die zentrierte
Fertigung sein. Bei Prozessen ohne Fähigkeitsnachweis
müssen Maßnahmen wie die 100-Prozent-Prüfung bzw.
-Sortierung oder eine andere Form des Fehlerausschlus-
ses so lange fortgesetzt werden, bis die Langzeitprozess-
fähigkeit anhand der Prozess-CpK nachgewiesen wurde.

Bei den Spezifikationsgrenzen sind in den folgenden Fäl-
len Messunsicherheiten zu berücksichtigen:

Å Bei Merkmalen/Kenngrößen ohne Prozessfähigkeits-
nachweis, die daher eine 100-Prozent-Prüfung erfor-
dern

Å Für Prozesse, bei denen zwar ausreichendes Prozess-
potential (Cp/Pp) nachgewiesen wurde, die jedoch
nicht zentriert sind und die nicht angepasst werden
können (z.B. Stanzen)

2.25. Planung der vorbeugend en und vorausschau -

enden Instandhaltung
(IATF 16949: Abschnitt 8.5.1.5)

Zur Sicherstellung der Lieferfähigkeit ist ein System der
vorbeugenden und vorausschauenden Instandhaltung von
Fertigungseinrichtungen und Werkzeugen zu entwickeln.

Es ist ein Instandhaltungsplan zu erstellen, welcher die
Wartungsintervalle und die Wartungsumfänge enthält.

Die konsequente Durchführung ist schriftlich zu doku-
mentieren. Neben der Festlegung von vorbeugenden
Wartungsintervallen ist ein Notfallplan für alle Prozesse
zu erstellen, welche Einfluss auf die Lieferfähigkeit
haben. Dazu gehören beispielsweise Maschinen mit Ka-
pazitätsengpässen sowie Sonderwerkzeuge.

36 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

2.26. Status of Sub -suppliers and Purchased Parts
(IATF 16949: section 8.4)

If the supplier assigns orders to a sub-supplier, the
sub-supplier shall also fulfill the requirements of this
Quality Directive. This includes the implementation of a
quality planning and feedback system with the sub-
suppliers according to the requirements of section 2 ð
APQP Advanced Product Quality Planning.

The use of qualified sub-suppliers for the project shall be
ensured. If requirements are not met, improvement plans
shall be defined. The implementation shall
be guaranteed before PPF/PPAP approval of the entire
product. Special processes shall be considered as well.
Refer to section 2.34 ð CQI/Qualification of Special
Processes.

A list of all sub-suppliers used shall be submitted to ZF
using the prescribed form F2.26, available for download
on the ZF Internet website. A copy of each approved
sub- suppliers signed PPF/PPAP cover sheet shall be
included with the supplier´s PPF/PPAP submission.

The status of the quality planning process shall be
presented regularly. The activities shall be organized so
that the Production Part Approval Process (PPF/PPAP) of
the purchased parts is completed before the production
process and product approval of the entire product.

2.27. Logistics

(IATF 16949: section 8.1.1/8.3.5.1/8.5.4)

In principle, ZF establishes a logistics agreement with
the supplier.

Regardless of whether such an agreement was made or
not, the following minimum requirements apply unless a
variance has been explicitly agreed:

Planning of packaging including labeling

The supplier is responsible for packaging their
components and to improve packaging if it is not fit for
its intended purpose. The packaging must be designed
in such a way to ensure that it is sufficiently robust to
withstand shipment by land, air, sea, etc. and arrive on

2.26. Status der Unterlieferanten und Kaufteile
(IATF 16949: Abschnitt 8.4)

Vergibt der Lieferant Aufträge an Zulieferer, müssen
diese die Anforderungen dieser Qualitätsrichtlinie eben-
falls erfüllen. Dies schließt auch die Einführung eines
Systems für Qualitätsplanung und Rückmeldungen bei
den Zulieferern gemäß den Anforderungen aus Ab-
schnitt 2 ăAdvanced Product Quality Planningò mit ein.

Der Einsatz von qualifizierten Unterlieferanten im Projekt
muss gewährleistet sein. Bei Nichterfüllung der Anforde-
rungen sind Pläne zur Verbesserung festzulegen. Die
Umsetzung muss vor der Bemusterung (PPF/PPAP) des
Gesamtprodukts gewährleistet sein. Für Sonderprozesse
siehe Abschnitt 2.34 ăCQI/Qualifikation von Sonderpro-
zessenò.

Eine Auflistung aller eingesetzten Unterlieferanten ist ZF
mit dem geforderten Formular F2.26 zu übermitteln.
Dieses Formblatt ist auf der ZF-Internetseite verfügbar.
Im Rah- men der Bemusterung muss der Lieferant für
jeden sei- ner Unterlieferanten eine Kopie des
Deckblattes der jeweiligen Bemusterungsfreigabe
(PPF/PPAP) beilegen.

Der Status des Qualitätsplanungsprozesses ist regelmäßig
darzustellen. Die Aktivitäten müssen so ausgerichtet sein,
dass die Produktionsprozess- und Produktfreigabe
(PPF/PPAP) der Kaufteile vor der Produktionsprozess- und
Produktfreigabe des Gesamtprodukts abgeschlossen ist.

2.27. Logistik

(IATF 16949: Abschnitt 8.1.1/8.3.5.1/8.5.4)

ZF schließt grundsätzlich mit dem Lieferanten eine Lo-
gistikvereinbarung ab.

Unabhängig davon, ob tatsächlich eine solche Vereinba-
rung abgeschlossen wurde, gelten jedoch folgende Min-
destanforderungen, falls nicht ausdrücklich etwas
Abweichendes vereinbart ist:

Verpackungsplanung und Kennzeichnung

Der Lieferant ist für die Verpackung seiner Bauteile
ebenso verantwortlich wie für deren Optimierung, sollte
diese nicht für den geplanten Verwendungszweck geeig-
net sein. Die Verpackung ist so zu gestalten, dass eine
ausreichende Belastbarkeit für den Transport u.a. über

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.26_Initial_Sample_Status_of_Sub-Suppliers.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.26_Initial_Sample_Status_of_Sub-Suppliers.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

37

Internal

time without damage or contamination. The planned
type of packaging must be agreed with ZF on the
supplierõs initiative in sufficient time before PPF/PPAP or
series production delivery (Form F2.27)

The following ZF Standards shall be observed:

Å òGeneral Packaging Regulation Logistics,

Environmental Protectionó (ZFN 9004-1)

Å òGlobal Logistics Directiveó (GLD)

Both are available for download and review
ZF Internet website).

Site-specific detailed regulations shall be applied if
requested.

Corrosion prevention

All products which could be impaired by interaction
with the environment shall be protected appropriately.
Approval for use of the planned corrosion inhibitors (if
necessary) shall be coordinated in a timely manner with
ZF on the supplierõs initiative and included with
PPF/PPAP submission.

Material flow

To avoid mix up of batches and to be able to trace batches,
raw parts, parts purchased from sub-suppliers and parts
from supplierõs own production, òFirst In ð First Outó
principle shall be followed across all processes and
delivery.
Supplier shall ensure the traceability of their products
from ZF all the way back to their sub-suppliers. For
this purpose, the parts or containers shall be labeled in
a suitable way with batch identifi cation number and
revision status. The revision status shall be stated on the
delivery note.

Cleanliness

The supplier is responsible for the cleanliness of both
the parts and the packaging and shall take cleanliness
specifications of ZF into consideration. Packaging shall
protect the parts against contamination.

All packaging materials shall be recyclable, reusable or
returnable ð whenever possible.

den Land-, Luft- und Seeweg gewährleistet wird und der
termingerechte, schadens- und verschmutzungsfreie Wa-
reneingang der Produkte sichergestellt ist. Die geplante
Art der Verpackung ist auf Initiative des Lieferanten recht-
zeitig vor der Bemusterung (PPF/PPAP) oder vor Beginn
der Serienlieferung mit ZF abzustimmen (Formular
F2.27)

Nachstehende ZF-Standards sind zu berücksichtigen:

Å Die Konzernnorm ZFN 9004-1 ăAllgemeine

Verpackungsvorschrift, Logistik, Umweltschutzò

Å Die ZF-Logistikdirektive ăGlobal Logistics Directiveò

(GLD)

Beide sind auf der ZF-Internetseite als Download
verfügbar.

Auf Anforderung sind zusätzliche standortspezifische
Vorgaben zu beachten.

Korrosionsschutz

Alle Produkte, welche durch Wechselwirkungen mit der
Umgebung beeinträchtigt werden könnten, sind in ge-
eigneter Weise zu schützen. Die Freigabe der hierfür ge-
planten Korrosionsschutzmittel (falls erforderlich) ist auf
Initiative des Lieferanten rechtzeitig vor der Bemusterung
(PPF/PPAP) mit ZF abzustimmen.

Materialfluss

Zur Vermeidung von Chargenvermischungen und zur Si-
cherstellung der Rückverfolgbarkeit von Chargen, Rohtei-
len, Kaufteilen von Zulieferern sowie Teilen aus eigener
Fertigung des Lieferanten ist bei allen Prozessen und Liefe-
rungen nach dem Prinzip ăFirst In ð First Outò zu arbeiten.
Der Lieferant muss die Rückverfolgbarkeit seiner Produkte
sicherstellen, beginnend bei seinem Kunden ZF bis hin zu
seinen eigenen Zulieferern. Hierzu sind die Teile bzw. die
Behälter in geeigneter Weise mit Chargenkennnummer
und Änderungsstand zu beschriften. Der Änderungsstand
ist auch auf dem Lieferschein anzugeben.

Sauberkeit

Der Lieferant ist verantwortlich sowohl für die Sauberkeit
der Teile als auch für die Verpackung. Die ZF Sauberkeits-
spezifikationen sind zu beachten. Die Verpackung muss
die Teile vor Verunreinigungen schützen.

Sämtliche Verpackungsmaterialien müssen wiederverwert-
bar oder wenn möglich als Mehrwegverpackung ausge-

https://www.zf.com/site/supplierboard/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_12/F2.27_Packaging_Instructions.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZFN9004-1de-en_2011-06.pdf
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/shipping_requirements/downloads_2/lr10.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/site/supplierboard/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_12/F2.27_Packaging_Instructions.xlsx
(ZFN%209004-1)
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/shipping_requirements/downloads_2/lr10.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

38 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

legt sein.

39

Internal

For further requirements concerning packaging and
cleanliness, refer to the ZF Global Logistics Directive
(available for review on the ZF Internet website).

If required by ZF, the supplier shall ensure that the
packaging for electronic parts conforms to the
ESD specific requirements (Electro Static Discharge).

2.28. Traceability

(IATF 16949: section 8.5.2.1)

The supplier shall set up a defined process which allows
the traceability of a single part, batch production, or at a
maximum 8 hours of production all the way back to
each production step and inspection lot across the entire
supply chain, down to the raw material/purchased parts.

The traceability plan must be agreed with ZF on the
supplierõs initiative and installed in sufficient time before
PPF/PPAP submission. ZF specific requirements for
traceability must be taken into consideration.

2.29. Personnel

(IATF 16949: section 7.1.2/7.2)

Capacity requirements

Personnel need to be planned in a timely manner for
both the project and production. Planning shall be
performed in such a way that sufficient capacity is
available at the start of both project management and
production.

Qualification

When a new station is set up or in the case of a station
change, the personnel shall be trained according to
the new conditions. Corresponding verification shall
be documented.

When temporary/contracted personnel are deployed, a
risk analysis shall be done up front in consideration of
the workplace. This personnel shall be trained accord-
ingly.

Weitere Anforderungen zu Verpackung und Sauberkeit
sind der weltweit gültigen Logistikrichtlinie von ZF zu ent-
nehmen (verfügbar als Download auf der ZF-Internetseite).

Sofern von ZF gefordert, muss der Lieferant sicherstel-
len, dass die Verpackung elektronischer Teile den spezi-
fischen Vorgaben zum Schutz vor elektrostatischer
Entladung (ESD) entspricht.

2.28. Rückverfolgbarkei t

(IATF 16949: Abschnitt 8.5.2.1)

Der Lieferant muss einen definierten Prozess installieren,
mit dem das Einzelteil sowie Chargen oder Produktions-
mengen von höchstens acht Stunden bis zu jedem ein-
zelnen Arbeitsschritt und Fertigungslos zurückverfolgt
werden können. Hier ist die gesamte Lieferkette einzube-
ziehen, bis hin zu Roh- und Kaufteilen.

Der Rückverfolgungsplan ist auf Initiative des Lieferanten
rechtzeitig vor der Bemusterung (PPF/PPAP) mit ZF ab-
zustimmen und zu implementieren. ZF-spezifische An-
forderungen an die Rückverfolgbarkeit sind zu
berücksichtigen.

2.29. Personal

(IATF 16949: Abschnitt 7.1.2/7.2)

Kapazitätsanforderungen

Das benötigte Personal für Projekt und Produktion ist
rechtzeitig einzuplanen. Die Planung ist so zu gestalten,
dass sowohl zum Beginn der Projektphase als auch zum
Produktionsstart ausreichende Kapazitäten zur Verfü-
gung stehen.

Qualifikation

Bei der Einrichtung eines neuen Arbeitsplatzes oder dem
Wechsel des Arbeitsplatzes ist jeder Mitarbeiter gemäß
den neuen Gegebenheiten zu schulen. Ein entsprechen-
der Nachweis ist zu dokumentieren.

Sofern zeitweise oder vertraglich beschäftigtes Personal
eingesetzt wird, muss im Vorfeld und unter Einbezie-
hung des betroffenen Arbeitsplatzes eine Risikoanalyse
durchgeführt werden. Dieses Personal ist entsprechend
zu schulen.

https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/shipping_requirements/downloads_2/lr10.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/shipping_requirements/downloads_2/lr10.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

40 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

2.30. Station Release
(IATF 16949: section 8.3.5.2)

The supplier shall release all manufacturing and
assembly stations before PPF/PPAP. While doing so, the
availability and suitability of the items listed in the
following points shall be ensured:

Å capability studies

Å error simulation completed and documented (e.g.
verification of automatic test equipment)

Å complete and valid work documents (e.g. operation
sheets, control plans, inspection plans, é)

Å operating materials and maintenance plans
Å inspection equipment
Å means of transport

Å provision of material with accompanying documents
indicating the revision level of the parts

The inspection shall be performed using a suitable
checklist. All production and assembly operations shall
be included. The deviations, if any, shall be documented.
Responsibilities shall be defined for implementing
corrective and improvement measures and target
deadlines shall be set.

After completing the defined measures, another
inspection shall be performed, taking the deviations that
had been previously identified into account. The results
shall also be documented.
A release for the PPF/PPAP can only take place once the
results of the inspection are successful. This release
shall be documented.

2.31. Manufacturing Prototypes

(IATF 16949: section 8.3.4.3)

General requirements for prototypes

For prototype parts, a prototype inspection report
(dimension, performance, process data, etc.) shall be
submitted with the first delivery and in the event of
modifications (index/item number). For this purpose, the
initial sampling form VDA Volume 2 or AIAG PPAP shall be
used in accordance with ZF requirements. In this report, all
drawing characteristics or the extent of the modification
respectively, shall be verified on at least one part.

2.30. Arbeitsplatzfreigabe
(IATF 16949: Abschnitt 8.3.5.2)

Vor der Produktionsprozess- und Produktfreigabe
(PPF/PPAP) muss der Lieferant alle Fertigungs- und
Montagearbeitsplätze freigeben. Dabei ist mindestens zu
prüfen, ob die nachfolgend aufgeführten Punkte jeweils
vorhanden und geeignet sind:
Å Fähigkeitsnachweise

Å Fehlersimulation durchgeführt und dokumentiert (z.B.
Verifizierung automatischer Prüfeinrichtungen)

Å Vollständige und gültige Arbeitsunterlagen (z.B. Ar-
beits-, Produktionslenkungs-, Prüfpläne etc.)

Å Betriebsmittel und Instandhaltungspläne
Å Prüfmittel
Å Transportmittel

Å Materialbereitstellung mit Begleitpapieren, aus denen
der Änderungsstand des Bauteils hervorgeht

Die Prüfung ist mit Hilfe einer geeigneten Checkliste
durchzuführen. Dabei sind alle Arbeitsgänge in Ferti-
gung und Montage einzubeziehen. Gegebenenfalls fest-
gestellte Abweichungen sind zu dokumentieren. Zur
Durchführung von Abstell- und Verbesserungsmaßnah-
men sind verantwortliche Personen sowie Abschlusster-
mine zu benennen.

Nach Abschluss der festgelegten Maßnahmen ist unter
Berücksichtigung der zuvor aufgezeigten Abweichungen
eine erneute Prüfung durchzuführen. Das Ergebnis ist
wiederum zu dokumentieren.
Eine Produktionsprozess- und Produktfreigabe kann erst
nach erfolgreichem Prüfergebnis erfolgen. Diese Frei-
gabe ist zu dokumentieren.

2.31. Prototypenherstellung

(IATF 16949: Abschnitt 8.3.4.3)

Allgemeine Anforderungen an Prototypen

Für Prototypteile ist bei erstmaliger Anlieferung und bei
Änderungen (Index/Sachnummer) ein Prototypprüfbe-
richt (mit Abmessungen, Ergebnissen, Prozessdaten
etc.) vorzulegen. Dazu ist gemäß der Forderung von ZF
das Erstmusterformular VDA Band 2 bzw. AIAG PPAP zu
verwenden. In diesem Bericht sind alle Zeichnungsmerk-
male bzw. die Änderungsumfänge an mindestens einem
Teil nachzuweisen.

40 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

Apart from that, ZF will specify the necessary extent of
documentation in the individual case.

If the prototype and production suppliers are different,
the prototype supplier shall share with the production
supplier the process knowledge gathered in prototype
fabrication, if contractually agreed.

The process established to produce parts for validation
shall not be changed without prior written agreement
and acceptance by ZF. Change requests shall comply
with the requirements of change management accord-
ing to section 1.11 ð Changes to Product or Process.

Prototype deliveries shall also be marked and documented
via the requested form (F2.31B), available on the ZF
Internet website.

Location and component specific requirements for
prototypes
On request from ZF, special characteristics and additional
characteristics defined by ZF are to be documented 100%
during the prototype phase and in the ordered quantity.
These characteristics are identified in the drawing.

If requested by the ZF receiving plant, the following
additional requirements shall be fulfilled:

Proto 1

For each batch, all the special characteristics (for more
information, see section 1.9 and 2.11) shall be mea-
sured and documented for 15% of the delivered parts
(round up quantity). In addition to the measured values,
the respective average and range shall be indicated. A
deviation from this requirement is only possible under the
following circumstances:

a) Characteristics are tool related

Production is taking place on series production ma-
chines and tools for which machine capability values are
already available for similar parts (material, dimensions,
and tolerances).

b) Parts coming from the series production

If this applies, all characteristics on two parts from each

Darüber hinaus erforderliche Dokumentationsumfänge
legt ZF im Einzelfall fest.

Sind Prototyp- und Serienlieferant unterschiedlich, so
muss der Prototyplieferant, sofern vertraglich festgelegt,
die Prozesskenntnisse mit dem Serienlieferanten teilen,
die er bei der Prototypherstellung gewonnen hat.

Der bestehende Prozess zur Herstellung von Bauteilen zu
Zwecken der Validierung, darf ohne vorherige schriftliche
Zustimmung und Abnahme durch ZF nicht verändert wer-
den. Änderungsanfragen müssen den Anforderungen des
Änderungsmanagements gemäß Abschnitt 1.11
ă nderungen am Produkt oder Prozessò erf¿llen.

Prototypenlieferungen sind zusätzlich zu kennzeichnen
und über das geforderte Formular (F2.31B) zu
dokumentieren (verfügbar auf der ZF Internetseite).

Standort - und bauteilspezifische Anforderungen an
Prototypen
Auf Anforderung von ZF sind alle besonderen Merk-
male sowie zusätzliche von ZF definierte Merkmale in
der Prototypenphase zu 100 Prozent zu dokumentieren
für den bestellten Umfang. Diese Merkmale sind in der
Zeichnung gekennzeichnet.

Auf Anfrage des ZF-Empfängerwerks sind außerdem die
folgenden zusätzlichen Anforderungen zu erfüllen:

Proto 1

Bei jeder Charge sind an 15 Prozent der gelieferten Teile
(Menge ggf. aufrunden) alle besonderen Merkmale (für
weitere Informationen siehe Abschnitte 1.9 und 2.11) zu
messen und zu dokumentieren. Neben den Messwerten
sind der jeweilige Mittelwert und die Streuung anzuge-
ben. Von dieser Vorgabe kann nur unter den folgenden
Voraussetzungen abgewichen werden:

a) Merkmale sind werkzeuggebunden

Fertigung auf Serienmaschinen und mit Serienwerkzeu-
gen, wobei für ähnliche Teile (Werkstoff, Dimensionen
und Toleranzlagen) bereits Maschinenfähigkeitswerte
vorliegen.

b) Teile aus der Serienproduktion

Trifft diese Voraussetzung zu, sind bei jeder Lieferung an

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.31B_Identification_of_Prototypes.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.31B_Identification_of_Prototypes.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

41

Internal

delivery have to be measured and documented. In this
case, the respective average value and the range of
series production shall be reported.

Measured values and other requested data (average
value, range, capability values, and tool dependent
characteristics) shall be documented using the specified
form (F2.31A - available for download on the ZF
Internet website) or an equivalent form.

Proto 2

For each prototype delivery, the documentation for
special characteristics (for more information, see section
1.9 and 2.11) and further agreed upon characteristics
shall be delivered for 5 parts. Quantities deviating from
this are to be determined by the ZF receiving plant.

Measured values shall be documented using the
specified form F2.31A (available for download on
the ZF Internet website) or an equivalent form.

2.32. Audit Planning

(IATF 16949: section 9.2/7.2.3/7.2.4)

The supplier shall issue an audit program which de-
fines the regular execution and the extent of internal
product and process audits. VDA Volume 6 part 5 or
VDA Volume 6 part 3 or equivalent procedures are to be
applied. Audits at sub-suppliers shall also be taken into
consideration.
Suppliers shall have qualified auditors to fulfill the
automotive standards.

Specific audit requirements related to special pro-
cesses and products (CQI, Customer Specific
Requirements, SPICE assessment, etc.) shall also be
considered.

2.33. Capacity Verification (Run at Rate)

(IATF 16949: section 8.3.5.2)

A Run at Rate (R@R) is a performance driven trial run
under serial production conditions.

The purpose of R@R is to demonstrate that ZF
requirements for supplier capacity are met, to provide
evidence that the supplier can produce the required

zwei Teilen alle Merkmale zu messen und zu dokumen-
tieren. Hierbei sind der jeweilige Mittelwert und die
Spannweite der Serie anzugeben.

Die Dokumentation der Messwerte und der sonstigen ge-
forderten Angaben (Mittelwert, Streuung, Fähigkeitswerte,
werkzeuggebundene Merkmale) muss über das vorgege-
bene Formular (F2.31A - verfügbar als Download auf der
ZF-Inter- netseite) oder ein vergleichbares Formular
erfolgen.

Proto 2

Bei jeder Prototyplieferung ist eine Dokumentation über
die besonderen Merkmale (für weitere Informationen
siehe Abschnitte 1.9 und 2.11) und weitere vereinbarte
Merkmale für 5 Teile mitzuliefern. Davon abweichende
Mengen sind durch das ZF-Empfängerwerk festzulegen.

Die Dokumentation der Messwerte muss über das vor-
gegebene Formular F2.31A (verfügbar als Download auf
der ZF- Internetseite) oder ein vergleichbares Formular
erfolgen.

2.32. Auditplanung

(IATF 16949: Abschnitt 9.2/7.2.3/7.2.4)

Vom Lieferanten ist ein Auditprogramm zu erstellen, wel-
ches die regelmäßige Durchführung und den Umfang
von internen Produkt- und Prozessaudits festschreibt.
Dabei sind VDA Band 6 Teil 5 bzw. VDA Band 6 Teil 3
oder gleichwertige Verfahren anzuwenden. Auch Audits
bei Zulieferern sind hier zu berücksichtigen.
Zur Einhaltung der Automobilnormen müssen Lieferan-
ten entsprechend qualifizierte Auditoren einsetzen.

Spezifische Anforderungen zu Audits in Hinsicht auf
Sonderprozesse und -produkte (CQI, kundenspezifische
Anforderungen, SPICE-Bewertungen etc.) sind ebenfalls
zu berücksichtigen.

2.33. Kapazitätsnachweis (Run at Rate)

(IATF 16949: Abschnitt 8.3.5.2)

Bei einem Run at Rate (R@R) handelt es sich um einen
leistungsorientierten Probelauf unter Serienbedingungen.

Ziel des R@R ist der Nachweis durch den Lieferanten,
dass die ZF Kapazitätsanforderungen erfüllt werden und
dass der Lieferant mit den vorhandenen Kapazitäten die

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.31A_Documentation_of_Prototype_Characteristics.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.31A_Documentation_of_Prototype_Characteristics.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.31A_Documentation_of_Prototype_Characteristics.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.31A_Documentation_of_Prototype_Characteristics.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

42 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

volumes to specification with existing capacity and to
identify potential process weaknesses.

Potential reasons for performing R@R:
Å ZF requirement
Å new product/ new supplier

Å changes in product, process or equipment

Å capacity increase

Å relocation of tool and/or equipment

Å supplier performance problems

Unless otherwise agreed, the R@R shall be applied to all
production material supplied to ZF. The R@R Tool
(F2.33) specified by ZF shall be used.

Catalogue parts are excluded from this R@R
requirement. In case of any exception from performing a
R@R, supplier capacity for the respective parts shall then
be assured and documented with a separate capacity
commitment signed by the supplier.

The R@R shall be conducted either on all process steps
or on individual bottleneck/critical process steps. When
limited to individual process steps, the reason(s) shall be
documented.

R@R result shall be provided using the ZF R@R Verifi-
cation Form signed by the Supplier and by ZF.
The signed form òR@R Verificationó is required for
PPF/PPAP documentation. This form is part of the
ZF R@R Tool and is available for download on the
ZF Internet website.

2.34. CQI/Qualification of Special Processes

(IATF 16949: section 9.2.2.3)

The AIAG (Automotive Industry Action Group) is pub-
lisher of the CQI guidelines (Continuous Quality
Improvement). CQI formats are available at
http://www.aiag.org/ .

For suppliers and sub-suppliers dealing with special
processes according to AIAG, relevant CQI-guidelines
shall be considered.

geforderten Volumina gemäß geforderter Spezifikation pro-
duzieren kann. Zudem dient der R@R der Erkennung po-
tenzieller Schwächen im Prozess.
Anlassgründe für die Durchführung eines R@R:
Å auf Anforderung von ZF
Å neues Produkt/neuer Lieferant

Å Änderungen an Produkt, Prozess oder Produktionsan-
lagen

Å Kapazitätssteigerung

Å Standortwechsel eines Werkzeugs oder einer Produk-
tionsanlage

Å Probleme bei der Lieferantenperformance

Sofern nicht anderweitig vereinbart, ist der R@R auf alle
Produktionsmaterialien anzuwenden, die an ZF geliefert
werden. Dabei ist das von ZF vorgeschriebene R@R-Tool
zu nutzen (F2.33).

Katalogteile sind von dieser R@R-Anforderung ausge-
schlossen. Für Bauteile, die von der Durchführung eines
R@R ausgeschlossen sind, ist die Lieferkapazität geson-
dert zuzusichern. Dies wird durch eine separate Kapazi-
tätsfestlegung dokumentiert, welche durch den
Lieferanten zu unterzeichnen ist.
Der R@R ist entweder für alle Prozessschritte oder für ein-
zelne kritische oder Engpass-Prozessschritte durchzufüh-
ren. Eine Beschränkung auf einzelne Prozessschritte ist zu
begründen und die Begründung ist zu dokumentieren.

Die Vorlage des R@R-Ergebnisses muss über das ZF-
Formular zum R@R-Nachweis erfolgen, welches durch
den Lieferanten und ZF zu unterzeichnen ist. Das unter-
zeichnete Formular ăR@R-Nachweisò ist Teil der Doku-
mentationsanforderung zur Bemusterung (PPF/PPAP).
Das Formular gehört zum ZF R@R-Tool und ist auf der
ZF-Internetseite verfügbar.

2.34. CQI/Qualifikation von Sonderprozessen

(IATF 16949: Abschnitt 9.2.2.3)

Herausgeber der CQI-Leitfäden (Continuous Quality Im-
provement) ist der US-amerikanische Automobilverband
AIAG (Automotive Industry Action Group). CQI-Fragebö-
gen sind verfügbar unter http://ww w.aiag.org/

Für Lieferanten und Unterlieferanten mit Spezialprozes-
sen gemäß AIAG, sind die relevanten CQI-Leitfäden zu
berücksichtigen.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_16_qd83/F2.33_ZF_RR_Tool.xlsm
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
http://www.aiag.org/
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_16_qd83/F2.33_ZF_RR_Tool.xlsm
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
http://www.aiag.org/
http://www.aiag.org/

43

Internal

If the result shows findings of the type òNeed for
Immediate Actionó or òFail Findingsó, the supplier shall
inform ZF immediately and provide an action plan.

Heat Treatment Process

Due to the critical performance of Heat Treat, ZF has
taken steps to control the use of heat treatment
suppliers. ZF encourages its suppliers to use heat
treatment sub-suppliers previously approved by ZF. In
the event that it becomes necessary to use a heat treat
supplier that has not been approved by ZF, the supplier
shall provide a valid CQI-9 self-assessment at the time
of RFQ (Request for Quotation), along with the Basic
Technical Workbook/Feasibility Study or during the
APQP phase. ZF reserves the right to audit and then
approve or reject the selected heat treat supplier.

The CQI assessments are self-assessments and shall be
performed according to the CQI requirements at least
annually.
These self-assessments and action plans to address
gaps shall be submitted electronically to ZF via the
requested communication platform.

2.35. Maturity Level Assurance for New Parts

(IATF 16949: section 8.3.2.1)

For new parts, ZF reserves the right to process the
project in accordance with the requirements of VDA
Volume Maturity Level Assurance (Product Creation ð
Maturity Level Assurance for New Parts).

If this case applies, ZF will contact the supplier. Gates
are then to be planned according to the ZF relevant
milestones. For details, refer to the diagram below and
to the relevant form (F2.35) on the ZF Internet website.

APQP Phases & Milestones:
see figure on page 44.

Wenn die Pr¿fung zu Ergebnissen der Kategorie òNeed
for Immediate Actionó oder òFail Findingsó f¿hrt, muss
der Lieferant ZF unmittelbar informieren und einen Maß-
nahmenplan vorlegen.

Wärmebehandlungsprozesse

Da Prozesse zur Wärmebehandlung als entscheidendes
Leistungselement anzusehen sind, hat ZF Maßnahmen
ergriffen, um den Einsatz von Zulieferern für die Wärme-
behandlung besser zu überwachen. ZF ermutigt seine
Lieferanten, bevorzugt solche Dienstleister für die Wär-
mebehandlung einzusetzen, die bereits durch ZF freige-
geben wurden. Sollte sich die Notwendigkeit ergeben,
einen Dienstleister für die Wärmebehandlung einzuset-
zen, der nicht zuvor durch ZF freigegeben wurde, so
muss der Lieferant bereits während der Angebotsanfrage
(zusammen mit dem ăBasic Technical Workbookò/der
Herstellbarkeitsanalyse) oder während der APQP-Phase
eine gültige CQI-9-Selbstbewertung vorlegen. ZF behält
sich das Recht vor, den gewählten Dienstleister für die
Wärmebehandlung selbst zu auditieren und ihn in die-
sem Zuge freizugeben oder abzulehnen.

Die CQI- Bewertungen sind Selbstbewertungen und
müssen mindestens einmal jährlich gemäß den CQI-Vor-
gaben durchgeführt werden.
Diese Selbstbewertungen sowie Maßnahmenpläne zu Ab-
weichungen müssen dem ZF-Konzern elektronisch über
die geforderte Kommunikationsplattform vorgelegt werden.

2.35. Reifegradabsicherung für Neuteile

(IATF 16949: Abschnitt 8.3.2.1)

Bei Neuteilen behält ZF sich das Recht vor, das Projekt
gemªÇ den Anforderungen des VDA Bandes ăProduk-
tentstehung ð Reifegradabsicherung für Neuteile" durch-
zuführen. ZF wird sich im zutreffenden Fall mit dem
Lieferanten in Verbindung setzen.

Im Einklang mit den ZF-relevanten Meilensteinen sind
dann die entsprechenden Gates zu planen. Weitere In-
formationen sind der unten aufgeführten Grafik zu ent-
nehmen sowie dem entsprechenden Formular (F2.35),
das auf der ZF-Internetseite verfügbar ist.

APQP-Phasen & Meilensteine:

siehe Abbildung auf Seite 44.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.35_Project_Overview.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F2.35_Project_Overview.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

44 QD83 ² Global Supplier Quality Directive

2. APQP Advanced Product Quality Planning/Qualitätsplanung (APQP)

Internal

Fig. APQP Phases & Milestones

Planning

Product Design und Development

AIAG APQP
Process Design und Development

Product and Process Validation

Production

Feedback Assessment and Corrective Action

Plan and DeFne Program Product Design and
Development VeriFcation

Process Design and Product and Process
Development VeriFcation Validation

Feedback, Assessment

and Corrective Action source: AIGA

ML0 ML1 ML2 ML3 ML4 ML5 ML6 SOP ML6

VDA maturity level
assurance

Innovation Requirements
release for managment for

full production the contract to
development be issued

Specifying the
supply chain

and placing the
order

Completion of
production
planning

Parts from
production tool
and production

facilities are
available

Process
and

product
approval

c n
trans er o

Start

requalification
source: VDA

ZF Global
Development and
Product Evolution
Process (GDPEP)

Core Phase
Management Management

Decision Approval

Product &
Market

D-Status 00

C1

Project Plan Core Concept
Approval Approval

Project
Planning

Core
Consept

Development

C2

10

C3

Core Design
Release

Core
Design

Verifivation

20

C4

Supplier
SOP

Application Phase
RFQ, ... Approval to Develop Proposal/Quote

Proposal/Quote Approval
Project

Approval
Concept
Approval

Concept
Verincation

Design & Process
Planning Approval

Product & Product
Process Approval Launch

Proposal/
Quote

Creation

Proposal
Acceptance

10

Design Verin-
cation Process

Planning

25

Pilot
Production Process

Validation

Project
Closure

Series
Production

D-Status 00

A1 A2 A3

20

A4 A5

30

A6

40

A7 A8

45

Internal

3. PPAP/PPF Production Part Approval
Process
Produktionsprozess - und
Produktfreigabe

(IATF 16949: section 8.3.4.4) (IATF 16949: Abschnitt 8.3.4.4)

Production Part Approval Process (PPAP) is based on
either VDA Volume 2 (PPF) or on the production part
release process of the AIAG PPAP. ZF retains the right to
specify one of these two procedures or a similar
procedure.

Prior to start of Production Part Approval Process
(PPF/PPAP), it shall be ensured that all activities of
process and quality planning have been completed.

3.1. Initial Samples

(IATF 16949: section 8.3.4.4)

Initial samples are products made and tested under
series production conditions (plants, machinery,
operating materials and test equipment, machining con-
ditions).

The test results on all characteristics must be documen-
ted within the initial sample report. The quantity of parts
to be documented must be agreed upon with ZF.

The initial samples shall be submitted to the ZF
receiving plant by the agreed date and shall include the
initial sample inspection report and documents
according to the submission levels specified in section
3.3 ð Submission Levels. Initial samples shall be clearly
identified by using the specified form (F3.1), available
for download on the ZF Internet website.

To identify the characteristics, matching numbers shall
be used in the initial sample inspection report and in the
accompanying current drawing released by ZF.

For assemblies manufactured according to a ZF design,
including the single components, an initial sample
inspection is obligatory and shall be presented to ZF.

For products based on the supplierõs own design, the
supplier shall sample and present the assembly to ZF.
Initial sampling shall also be performed for single
components and, if necessary, for subassemblies. ZF
shall be allowed to review this documentation as
required.

Die Produktionsprozess- und Produktfreigabe (PPAP) er-
folgt entweder nach VDA Band 2 (PPF) oder nach PPAP,
dem Produktionsteileabnahmeverfahren der AIAG. ZF
behält sich vor, eines dieser beiden oder ein vergleichba-
res Verfahren festzuschreiben.

Vor Start der Produktionsprozess- und Produktfreigabe
(PPF/PPAP) ist sicherzustellen, dass alle Aktivitäten zur
Prozess- und Qualitätsplanung abgeschlossen sind.

3.1. Erstmuster

(IATF 16949: Abschnitt 8.3.4.4)

Erstmuster sind Produkte, die unter Serienbedingungen
gefertigt und geprüft wurden (Serienstandort, Maschi-
nen, Anlagen, Betriebs- und Prüfmittel, Bearbeitungsbe-
dingungen).

Die Prüfergebnisse aller Merkmale sind innerhalb des
Erstmusterprüfberichts zu dokumentieren. Die Anzahl
der zu dokumentierenden Teile ist mit ZF zu vereinbaren.

Die Erstmuster sind mit dem Erstmusterprüfbericht und
den Unterlagen gemªÇ den in Abschnitt 3.3 ăVorlagestu-
fenò festgeschriebenen Vorlagestufen zum vereinbarten
Termin an das ZF-Empfängerwerk zu liefern. Erstmuster
sind eindeutig mit dem dafür vorgeschriebenen Formular
(F3.1) zu kennzeichnen, verfügbar als Download auf der
ZF-Internetseite.

Zur Identifizierung der Merkmale sind gleichlautende
Nummern im Erstmusterprüfbericht sowie in der mitzu-
liefernden, von ZF freigegebenen aktuellen Zeichnung
zu verwenden.

Baugruppen, die nach einer ZF-Konstruktion gefertigt
werden, sind einschließlich ihrer Einzelteile einer Erst-
musterprüfung zu unterziehen und ZF vorzulegen.

Für Produkte, die auf lieferanteneigenen Konstruktionen
basieren, hat der Lieferant die Baugruppe zu bemustern
und ZF vorzulegen.
Auch für Einzelteile und gegebenenfalls Unterbaugrup-
pen sind Erstbemusterungen durchzuführen. In diese
Dokumentationen ist ZF bedarfsweise Einsicht zu ge-
währen.

https://www.zf.com/site/supplierboard/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F3.1_Identification_of_Initial_Samples.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/site/supplierboard/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F3.1_Identification_of_Initial_Samples.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

46 QD83 ² Global Supplier Quality Directive

3. PPAP/PPF Production Part Approval Process/Produktionsprozess- und Produktfreigabe

Internal

ZF reserves the right to issue a complaint at a later date
about deviations from the ZF specifications which have not
been detected during the PPF/PPAP Approval Process.

3.2. Reasons for Initial Samples

(IATF 16949: section 8.3.4.4/8.5.6.1)

In alignment with above mentioned standards and
regulations, the PPF/PPAP Approval Process is required if
any of the following changes apply at the supplier or
sub-supplier:

Å if a product is ordered for the first time (marked on
order)

Å after the supplier has changed a subcontractor

Å for all affected characteristics after any product
modification

Å for all affected characteristics following a drawing
index modification

Å following an interruption in delivery after a stop
shipment (business on hold)

Å following an interruption in delivery of more than one
year

Å following an interruption in production of more than
one year

Å if production procedures/processes have been
changed

Å following the introduction of new/modified molding
equipment (e.g. stamping, rolling, pressing, forging,
molding equipment, in the case of several dies/molds
and/or multiple dies/molds, for each
cavity/cluster)

Å following any type of relocation of PPF/PPAP-
approved production or the use of new or relocated
machinery and/or operating materials

Å after use of alternative materials and design changes
in product appearance attributes applied to material
such as paint, leather, wood, éwhere there is no
appearance specification. (e.g. color, smell é)

Å change in test/inspection method or new technique
(no effect on acceptance criteria). For change in test
method, supplier should have evidence that the new
method provides results equivalent to or better than
the old (previous) method

ZF ist berechtigt, Abweichungen von ZF-Spezifikationen,
die im Freigabeprozess nach PPF/PPAP nicht festgestellt
wurden, zu einem späteren Zeitpunkt zu reklamieren.

3.2. Anlässe für Erstbemusterungen

(IATF 16949: Abschnitt 8.3.4.4/8.5.6.1)

In Übereinstimmung mit den genannten Normen und
Regelwerken ist ein Freigabeprozess nach PPF/PPAP er-
forderlich, wenn bei Lieferanten oder Unterlieferanten
eine der folgenden Änderungen eintritt:
Å Wenn ein Produkt erstmalig bestellt wird (in Bestel-

lung vermerkt)
Å Nach Wechsel eines Unterauftragnehmers des Liefe-

ranten
Å Nach einer Produktänderung an allen davon betroffe-

nen Merkmalen
Å Nach einer Änderung des Zeichnungsindexes an

allen davon betroffenen Merkmalen

Å Nach einer Lieferunterbrechung wegen Lieferstopp
(ăBusiness on Holdò)

Å Nach einer Lieferunterbrechung von mehr als einem
Jahr

Å Nach einer Produktionsunterbrechung von mehr als
einem Jahr

Å Bei Änderung von Produktionsverfahren/-prozessen

Å Nach Einsatz neuer/geänderter Formgebungseinrich-
tungen (z. B. Gieß-, Stanz-, Walz-, Schmiede-, Press-
werkzeuge; bei mehreren Formen bzw.
Vielfachformen separat für jedes Nest)

Å Nach jeglicher Art von Produktionsstättenverlagerung
mit PPF/PPAP-Freigabe oder nach Verwendung neuer
oder verlagerter Maschinen und/oder Betriebsmittel.

Å Bei Verwendung alternativer Werkstoffe und bei Kon-
struktionsänderungen, welche das Erscheinungsbild
der Produkte betreffen, etwa in Hinsicht auf Materia-
lien wie z.B. Lack, Leder, Holz etc., in dem Fall, dass
keine gesonderte Spezifikation zum Erscheinungsbild
vorliegt (z. B. Farbe, Geruch etc.)

Å Bei geänderten Prüfmethoden, Prüfverfahren oder
neuer Technik (keine Auswirkung auf Akzeptanzkrite-
rien). Im Fall geänderter Prüfverfahren sollte der Liefe-
rant über einen Nachweis verfügen, dass sich mit dem
neuen Verfahren vergleichbare oder bessere Ergeb-
nisse als mit dem zuvor genutzten erzielen lassen

47

Internal

Å Production following upgrade, refurbishment,
rearrangement of existing tooling or equipment, if
requested by ZF

Exceptions to approach and scope are only permissible in
agreement with ZF, for example in the following cases:
Å interruption in delivery or production of more than

one year
Å small production batches, after-sales service parts

Å standard and catalogue parts

3.3. Submission Levels

(IATF 16949: section 8.3.4.4)

In general, unless otherwise specified by ZF,
Submission Level 3 applies.

In the case of bulk material (i.e. grease, oil, granulate é)
the submission shall take place via the relevant AIAG Bulk
Material Checklist, unless otherwise specified by ZF.

The form describing for the Submission Levels (F3.3A)
is avail- able for download on the ZF Internet website.

3.4. Initial Sampling according to 3D Data Model

(IATF 16949: section 8.3.5.1)

Measurements must be performed based on the valid
3D data model, if applicable. The number of measuring
points must be selected in a way that allows positive
determination of all dimensions. Details of the
measurement are to be agreed with ZF. The
characteristics identified and determined in section 2.7
ð Product Description must be documented with the
initial sample.

3.5 Assessment of Product and Process for

Serial Production Release
The supplier shall conduct a written self-assessment of
product and process maturity for serial production using
the VDA òMatrix for assessing the serial production
maturity for product and processó.

Å Produktion nach einer Aufrüstung, Modernisierung
oder Neuanordnung/Wiederherstellung vorhandener
Werkzeuge oder Produktionsanlagen, wenn von ZF
gefordert.

Ausnahmen in Vorgehensweise und Umfang sind nur in
Absprache mit ZF zulässig, z.B. in den folgenden Fällen:
Å Lieferunterbrechung/Produktionsunterbrechung von

mehr als einem Jahr
Å Kleinstserien, Kundendienstteile

Å Norm- und Katalogteile

3.3. Vorlagestufen

(IATF 16949: Abschnitt 8.3.4.4)

Sofern nicht anderweitig von ZF vorgegeben, gilt grund-
sätzlich Vorlagestufe 3.

Bei Schüttgütern (also Fetten, Ölen, Granulaten etc.) muss
die Vorlage anhand der entsprechenden AIAG-Checkliste
ăForderungen an verfahrenstechnische Produkteò erfolgen,
sofern nicht anderweitig von ZF vorgegeben.

Ein Formular mit der Beschreibung der Vorlagestufen
(F3.3A) ist auf der ZF-Internetseite verfügbar.

3.4. Erstbemusterung nach 3D-Datenmodell

(IATF 16949: Abschnitt 8.3.5.1)

Falls anwendbar, sind Ausmessungen gegen das gültige
3D-Datenmodell durchzuführen. Die Anzahl der Mess-
punkte ist so zu wählen, dass alle Geometrien sicher be-
stimmt sind. Details der Messung sind mit ZF zu verein-
baren. Die unter Abschnitt 2.7 ăProduktbeschreibungò
ermittelten und festgelegten Merkmale sind zu den Erst-
mustern zu dokumentieren.

3.5 Produkt - und Prozessbewertung für

Serienproduktionsfreigabe
Für die Serienproduktion muss der Lieferant eine schrift-
liche Selbstbewertung im Hinblick auf Produkt- und Pro-
zessreife durchf¿hren. Daf¿r ist die ăMatrix zur Beurtei-
lung der Serienreife für Produkt und Prozessò des VDA zu
berücksichtigen.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F3.3A_Submission_Levels.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_12_qd83/F3.3A_Submission_Levels.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

48 QD83 ² Global Supplier Quality Directive

3. PPAP/PPF Production Part Approval Process/Produktionsprozess- und Produktfreigabe

Internal

3.6. Initial Sample Documentation
(IATF 16949: section 8.3.4.4)

The initial sample documentation according to the
requested submission level (see section 3.3) shall be
supplied at the same time as the initial samples.

ZF may require suppliers to submit a validation
package that contains additional documents and forms
beyond those required by AIAG/VDA.

Missing, incorrect, incomplete or delayed submission of
initial sample documentation will be recorded as a
supplier performance failure and will affect the
supplier's performance rating.

Initial samples without complete documentation will not
be processed and will lead to subsequent costs, which
will be charged to the supplier.

3.7. Deviation in initial sample

(IATF 16949: section 8.3.4.4/8.7.1.1)

Documents, records, and initial sample parts may only be
submitted if all specifications are fulfilled. In case of
deviations, the supplier shall first obtain written
permission from ZF using the requested form F4.5A
available for download on the ZF Internet website or on
the communication platform (see 1.13 ð Business
Processes based on Electronic Data Exchange) and
attach it to the submitted documentation. Initial samples
with deviations that have no deviation approval will not be
processed by ZF.

The following shall be submitted along with the
deviation request:
Å 8D report
Å An action plan to return to planned serial conditions

Å The planned point of time when normal production
can be resumed

3.8. Material Data Reporting

(IATF 16949: section 8.3.4.4)

For all supplies to ZF, material data needs to be pro-
vided where legal reporting obligations apply.

3.6. Erstmusterdokumentation
(IATF 16949: Abschnitt 8.3.4.4)

Die Erstmusterdokumentation entsprechend der gefor-
derten Vorlagestufe (siehe Abschnitt 3.3) ist zeitgleich
mit den Erstmustern zu liefern.

ZF kann von Lieferanten ein Validierungspaket anfordern,
welches zusätzliche Dokumente und Formulare enthält,
deren Umfang über den von AIAG/VDA geforderten hi-
nausgeht.

Eine fehlende, fehlerhafte, unvollständige oder verspä-
tete Erstmusterdokumentation wird als Problem in der
Lieferleistung gewertet und wirkt sich auf die Leistungs-
beurteilung des Lieferanten aus.

Erstmuster ohne vollständige Dokumentation werden
nicht bearbeitet und führen zu Folgekosten, die dem Lie-
feranten in Rechnung gestellt werden.

3.7. Abweichungen bei Erstmustern

(IATF 16949: Abschnitt 8.3.4.4/8.7.1.1)

Die Vorlage der Dokumente, Aufzeichnungen und Erstmus-
terteile darf nur erfolgen, wenn alle Spezifikationen erfüllt
wurden. Bei Abweichungen ist vom Lieferanten vorab eine
schriftliche Genehmigung von ZF einzuholen. Dafür ist das
geforderte Formular F4.5A zu nutzen, das auf der ZF-
Internetseite oder der entsprechenden
Kommunikationsplattform verfüg- bar ist (siehe 1.13
ăElektronische Abwicklung der Ge- schªftsprozesseò). Die
schriftliche Genehmigung ist der eingereichten
Erstmusterdokumentation beizufügen. Erst- muster mit
Abweichungen, für die keine Abweichgenehmi- gung
vorliegt, werden bei ZF nicht bearbeitet.

Mit dem Bauabweichungsantrag sind die folgenden Un-
terlagen einzureichen:
Å 8D-Report

Å Ein Maßnahmenplan für die Rückkehr zu den
geplanten Serienbedingungen

Å Der geplante Zeitpunkt für die Rückkehr zu geplanten
Serienbedingungen

3.8. Materialdaten -Bericht
(IATF 16949: Abschnitt 8.3.4.4)

Sofern gesetzliche Meldepflichten bestehen, müssen alle an
ZF gelieferten Produkte mit Materialdaten versehen sein.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5A_Deviation_Request.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5A_Deviation_Request.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

49

Internal

Where PPF/PPAP requirements apply, suppliers shall
report material and substance information for all types of
purchased materials, components or items supplied
using the International Material Data System (IMDS)
(www.mdsystem.com).

Suppliers for COEMS programs (Chinese Original Equip-
ment Manufacturers) and their joint ventures with global
OEMs (Original Equipment Manufacturer) for the China
market shall also report material and substance
information in the CAMDS system (China Automotive
Material Data System) (www.camds.org).

Suppliers shall submit IMDS and, if required by ZF,
CAMDS to ZF as soon as possible upon award of new
business, but in any case prior to the PSW (Part Sub-
mission Warrant) or as part of the PPF/PPAP process.
The supplier IMDS/CAMDS information shall be subject
to ZF review and approval. Missing material data will
lead to rejection. Additional information is available in
the ZF Norm ZFN 9010 and Supplement 1 on the ZF
Internet website.

For parts delivered to assemble in the vehicles for the
China Automotive market, suppliers shall provide an
òEnd-of-Life/ELV test reportó from an authorized lab to
ensure compliance with National Standard of the
Peopleõs Republic of China, GB/T 30512-2014 -
Requirements for prohibited substances on Automobiles.

Changes of legal or other requirements shall prompt a
re-check and subsequent update of the data provided to
ZF (IMDS submission, CAMDS submission, SDS,
compliance declaration, etc.).

Different reporting requirements may be applicable for
supplies to non-Automotive products or ZF Aftermarket.

Sofern Anforderungen zur (PPF/PPAP) bestehen, müssen
Lieferanten die Material- und Stoffinformationen für alle
Kauf- bzw. Zuliefermaterialien, -bauteile und -artikel mel-
den. Diese Meldung hat gemäß dem Internationalen
Materialdatensystem (IMDS) zu erfolgen (www.mdsys-
tem.com).

Lieferanten für COEMS-Programme (chinesische
OEMs/Erstausrüster) sowie deren Joint Ventures mit in-
ternationalen OEMs (Original Equipment Manufactu-
rer)/Erstausrüstern für den chinesischen Markt müssen
ihre Material- und Stoffinformationen zudem gemäß
CAMDS-System (China Automotive Material Data Sys-
tem) melden (www.camds.org).

Bei der Vergabe neuer Aufträge müssen Lieferanten die
IMDS- und, sofern von ZF gefordert, CAMDS-Informatio-
nen schnellstmöglich an ZF melden. In jedem Fall muss
dies vor der Bemusterung (Part Submission Warrant,
PSW) oder direkt als Teil des PPF/PPAP-Prozesses erfol-
gen. Die IMDS- bzw. CAMDS-Informationen des Liefe-
ranten sind einer Prüfung und Genehmigung durch ZF
unterworfen. Bei fehlenden Materialdaten erfolgt eine
Ablehnung. Weitere Informationen dazu bietet die ZF-
Norm ZFN 9010 und Zusatz 1 auf der ZF-Internetseite.

Für Teile, die zur Montage in Fahrzeugen für den chine-
sischen Automobilmarkt geliefert werden, müssen Liefe-
ranten einen ăEnd-of-Life-Berichtò bzw. ăELV-Pr¿fberichtò
eines autorisierten Prüflabors vorlegen, um die Einhal-
tung der nationalen Richtlinie GB/T 30512-2014 der
Volksrepublik China (Anforderungen bei unzulässigen
Stoffen in Fahrzeugen) sicherzustellen.

Bei Änderungen an den gesetzlichen und anderen Anfor-
derungen ist eine nochmalige Überprüfung sowie eine
entsprechende Aktualisierung der an ZF gegebenen
Daten durchzuführen (Einreichung IMDS bzw. CAMDS,
SDS, Compliance-Erklärung etc.).

Gegebenenfalls gelten abweichende Anzeigepflichten
für Lieferungen an ZF Aftermarket oder non-automotive
Produkte.

http://www.mdsystem.com/
http://www.camds.org/
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZFN9010_de-en_2016_05.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZFN9010_BBL1_de-en_2016_05.pdf
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
http://www.mdsystem.com/
http://www.mdsystem.com/
http://www.camds.org/
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZFN9010_de-en_2016_05.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/ZFN9010_BBL1_de-en_2016_05.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

50 QD83 ² Global Supplier Quality Directive

3. PPAP/PPF Production Part Approval Process/Produktionsprozess - und Produktfreigabe

Internal

3.9. PPF/PPAP Submission Process
(IATF 16949: section 8.3.4.4)

The PPF/PPAP documents shall be submitted via the
process requested by the ZF ordering plant. They shall
be submitted along with the List of PPF/PPAP Elements
in the order of the element numbers stipulated in the
òSubmission Levelsó form.

Incomplete or incorrect PPF/PPAP documentation will
be rejected.

3.9. PPF/PPAP-Vorlageverfahr en
(IATF 16949: Abschnitt 8.3.4.4)

Die PPF/PPAP-Dokumente sind gemäß dem von ZF- ge-
forderten Verfahren einzureichen. Sie sind zusammen
mit der Liste der PPF/PPAP-Elemente gemäß der dort
angegebenen Nummerierung der Elemente im Formular
ăVorlagestufenò vorzulegen.

Unvollständige oder fehlerhafte PPF/PPAP-Dokumenta-
tionen werden abgelehnt.

51

Internal

4. Serial Production Requirements
Anforderungen an die Serien-
produktion

4.1. Introduction

Once the manufacturing process is successfully
validated (PPF/PPAP is approved), the serial production
phase begins.

During this stage, there are a number of requirements
each supplier and sub-supplier shall be fully aware of
and follow. Key areas for this phase are detailed in the
following sections.

4.2. Processing Complaints

(IATF 16949: section 10.2.6)

Suppliers are expected to immediately notify all possibly
impacted ZF plants and other involved parties in the
supply chain to ZF, when made aware of a potential
safety, quality or delivery issue.

Complaint Management

ZF categorizes complaints based on the source of
concern and its severity. ZF also uses several Q-KPIs to
assess the quality of all deliveries. For more information,
please refer to the ZF Description of Supplier Q-KPIs,
available for download on the ZF Internet website.

After a complaint is issued by ZF, containment actions
shall be implemented immediately. Containment status
(D3 of 8D report) shall be reported to ZF at the latest
within one working day and updated periodically. ZF
plants and other involved parties in the supply chain to
ZF possibly affected are to be informed at once by the
supplier.

The reporting takes place via the communication
platform supported by ZF (see section 1.13) or via the
requested form F4.2A, available for download on the
ZF Internet website).

An analysis of the root causes always needs to be
carried out using suitable problem-solving methods and
submitted to ZF.

Detailed analyses (such as Ishikawa, 3x5 why, error
simulations é) are also to be carried out. When
requested, these documents shall be submitted to ZF.

4.1. Einleitung

Sobald der Produktionsprozess erfolgreich validiert
wurde (Freigabe PPF/PPAP), beginnt die Serienprodukti-
onsphase.

In diesem Stadium gibt es eine Vielzahl von Anforderun-
gen, die dem Lieferanten und dessen Zulieferern voll-
ständig bekannt sein und entsprechend erfüllt werden
müssen. Die wichtigsten Themenfelder dieser Phase
werden im Folgenden beschrieben.

4.2. Reklamationsbearbeitung

(IATF 16949: Abschnitt 10.2.6)

Sobald ein Lieferant Kenntnis von möglichen Problemen
im Bereich Sicherheit, Qualität oder Versorgung erlangt,
ist er gefordert, alle möglicherweise betroffenen ZF-
Werke sowie beteiligte Dritte in der Lieferkette zu ZF un-
verzüglich zu verständigen.

Reklamationsmanagement

Bei ZF werden Reklamationen nach ihrer Quelle sowie
nach ihrem Schweregrad klassifiziert. Zudem wird die
Qualität aller Lieferungen bei ZF anhand diverser Q-KPI
überprüft. Weitere Angaben dazu finden Sie in der ZF-
Beschreibung der Q-KPI für Lieferanten, verfügbar als
Download auf der ZF-Internetseite.

Nach jeder Reklamation durch ZF sind sofort Abstell-
maßnahmen einzuleiten. Der Status der Abstellmaßnah-
men (D3 im 8D-Report) ist spätestens innerhalb eines
Arbeitstages an ZF zu melden und regelmäßig zu aktua-
lisieren. ZF-Werke und beteiligte Dritte in der Lieferkette
zu ZF, die möglicherweise betroffen sein könnten, sind
umgehend vom Lieferanten zu informieren.

Die Meldung erfolgt über die von ZF unterstützte Kom-
munikationsplattform (siehe Abschnitt 1.13) oder über
das geforderte Formular F4.2A, verfügbar auf der ZF-
Internetseite).

Ursachenanalysen sind grundsätzlich mit geeigneten
Problemlösungsmethoden durchzuführen und müssen
ZF vorgelegt werden.

Zusätzlich sind detaillierte Analysen (wie z.B. Ishikawa,
3x5-Why-Fragen, Fehlersimulationen etc.) durchzuführen.
Diese Unterlagen sind ZF auf Anfrage vorzulegen.

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/Determination_of_Supplier_Quality_Performance-Q-KPIs.pdf
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F4.2A_8D-Report.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/Determination_of_Supplier_Quality_Performance-Q-KPIs.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/Determination_of_Supplier_Quality_Performance-Q-KPIs.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F4.2A_8D-Report.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

52 QD83 ² Global Supplier Quality Directive

4. Serial Production Requirements/Anforderungen an die Serienproduktion

Internal

The completed 8D report shall be submitted within 10
working days at the latest.

If necessary, other target dates may be established in
agreement between supplier and ZF.

The 8D process can only be closed by the acceptance of
ZF.

Identification of certified parts or packaging after a
complaint
The clean point information shall be determined and
communicated at once to the person in charge at ZF. In
addition, it shall be documented in the 8D-report.

Subsequent deliveries from warehouse and work in
progress which have been subjected to 100% inspection
or testing due to complaint shall be marked or labelled.
This shall be done via the appropriate label or form
F4.2B (available for download on the ZF Internet
website).
Every packaging unit shall be clearly labelled with the
requested label or form until permanent corrective
actions have been implemented successfully.

The type of marking on the individual part needs to be
agreed with the ZF receiving plant, described on the
requested "Certified Parts" label or form, and included on
the 8D Report.

Complaints from the field

In the event of complaints from the field, the relevant
actions previously planned in the APQP phase are to be
carried out.

In the case of components for which no faults were
found in the investigation process (NTF - No Trouble
Found), measures shall be applied according to the VDA
Volume òJoint quality management in the supply chain ð
marketing and service ð field failures analysisó. Refer
also to section 2.9.

ZF retains ownership rights of all material returned for
analysis. If destructive testing is required to determine
root causes, ZF shall be notified prior to the testing

Der fertig ausgefüllte 8D-Report muss spätestens inner-
halb von 10 Arbeitstagen vorgelegt werden.

Gegebenenfalls können in Absprache zwischen dem Lie-
feranten und ZF abweichende Termine vereinbart werden.

Der 8D-Prozess kann nur mit der Zustimmung von ZF
abgeschlossen werden.

Kennzeichnung geprüfter Teile oder Verpackungen im
Reklamationsfall
Der Zeitpunkt oder das Lieferlos, ab dem fehlerfreie
Ware geliefert wird, ist zu bestimmen und umgehend an
den ZF-Verantwortlichen zu melden. Zusätzlich ist er im
8D-Report zu dokumentieren.

Folgelieferungen aus Warenlägern oder aus Umlaufbe-
ständen die aufgrund einer Reklamation einer 100%-
Prüfung unterzogen wurden, müssen entsprechend
gekennzeichnet oder etikettiert werden. Dies muss über
das geeignete Etikett oder Formular F4.2B erfolgen
(verfügbar als Download auf der ZF-Internetseite). Bis die
Korrektur- maßnahmen dauerhaft und erfolgreich
implementiert wurden, muss jede Verpackungseinheit
deutlich mit dem geforderten Etikett oder Formular
gekennzeichnet sein.

Die Kennzeichnungsart am Einzelteil ist mit dem ZF-
Empfängerwerk abzustimmen. Sie muss auf dem gefor-
derten Etikett oder Formular ăGepr¿fte Teileò
beschrieben und im 8D-Report enthalten sein.

Reklamationen aus dem Feld

Bei Reklamationen aus dem Feld, sind die im Vorfeld
während der APQP-Phase geplanten, relevanten Aktivitä-
ten durchzuführen.

Bei Bauteilen, für die im Untersuchungsprozess kein
Fehler gefunden wurde (NTF-No Trouble Found), sind
die entsprechenden Maßnahmen gemäß VDA Band
ăDas gemeinsame Qualitªtsmanagement in der Liefer-
kette ð Vermarktung und Kundenbetreuung Schadteila-
nalyse Feldò anzuwenden. Siehe hierzu ebenfalls
Abschnitt 2.9.

ZF behält sich das Eigentumsrecht an allen Waren vor,
die zur Analyse zurückgesendet werden. Sind zerstö-
rende Prüfungen zur Bestimmung der Fehlerursache er-

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F4.2B_Identification_of_Certified_Material_after_Complaint.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F4.2B_Identification_of_Certified_Material_after_Complaint.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

53

Internal

process. The destruction of any part returned for analysis
without written permission from ZF is strictly forbidden.
Material associated with a complaint, wherein
responsibility of failure is indeterminate or disputed, shall
be returned to ZF for retention unless otherwise agreed
in writing.

Measurement and Improvement of Supplier Quality
Performance
It is the expectation of ZF that suppliers will achieve and
maintain zero defects and 100% on time delivery.

ZF continuously monitors the performance of their
supply base using key performance indicators (KPIõs)
designed to evaluate launch performance, delivery
performance, complaint and warranty performance, and
serial production quality performance. ZF monitors and
evaluates these KPIõs in order to:
Å Permit and enable supplier performance comparisons

Å Derive necessary strategies and initiatives for supplier
development activities

Å Continuously improve supplier quality performance

These performance indicators and the associated
metrics are defined on our ZF Internet website (see
Determination of Supplier Quality Performance ð Q-
KPIs).

ZF will update supplier performance data monthly on
the supplier communication platform. Suppliers shall
access their performance data through the ZF
communication platform.

The supplierõs performance status is taken into consider-
ation for future sourcing decisions as well as for
identifying areas to focus continuous improvement
efforts.

4.3. Layout Inspection and Functional

Testing/ Annual Revalidation
(IATF 16949: section 8.6.2)

All products shall be subjected to an annual layout
inspection and functional testing (revalidation), unless
agreed otherwise with ZF. After previous agreement
with ZF, for parts that are similar for ZF, the

forderlich, ist ZF vor Beginn der Prüfungen zu informie-
ren. Die Zerstörung jeglicher zur Analyse zurückgesen-
deter Teile ist ohne vorherige schriftliche Erlaubnis von
ZF strengstens verboten. Bei Reklamationen, wo die Ver-
antwortung für den Fehler nicht eindeutig zuzuordnen
oder Gegenstand eines Widerspruchs ist, müssen die
betroffenen Waren, sofern nicht anderweitig schriftlich
vereinbart, zur weiteren Aufbewahrung an ZF zurückge-
sendet werden.

Messung und Verbesserung der Qualitätsleistung von
Lieferanten
ZF fordert von seinen Lieferanten Null Fehler sowie 100
Prozent Liefertreue zu erreichen und beizubehalten.

ZF überwacht kontinuierlich die Leistungen der Liefer-
kette anhand von Leistungskennzahlen (Key-Perfor-
mance-Indikatoren, KPI). So werden Liefertreue,
Lieferleistung, Leistungen im Reklamations- und Ge-
währleistungsfall und Serienqualität bewertet. ZF über-
wacht und wertet diese KPI aus, um:
Å Vergleiche zwischen den Leistungen verschiedener

Lieferanten zu ermöglichen
Å die für die Lieferantenentwicklung notwendigen Stra-

tegien und Initiativen abzuleiten
Å die Lieferqualität kontinuierlich zu verbessern
Diese Kennzahlen sowie die entsprechenden
Vorgaben sind auf der ZF-Internetseite
festgeschrieben (siehe Determination of Supplier
Quality Performance ð Q-KPIs).

.

Die Leistungsdaten der Lieferanten werden monatlich
durch ZF auf der Kommunikationsplattform für Lieferan-
ten aktualisiert. Lieferanten müssen ihre Leistungsdaten
über die ZF-Kommunikationsplattform abrufen.

Der Leistungsstatus der Lieferanten wird bei zukünftigen
Beschaffungsentscheidungen berücksichtigt.
Zudem dient er der Aufdeckung von Potenzialen für die
kontinuierliche Verbesserung.

4.3. Requalifikationsprüfung/

Jährliche Revalidierung
(IATF 16949: Abschnitt 8.6.2)

Alle Produkte müssen, falls mit ZF nicht anderweitig ver-
einbart, einer jährlichen Requalifikationsprüfung unterzo-
gen werden. Die Requalifikation kann bei ähnlichen
Teilen nach vorheriger Abstimmung mit ZF pro Produkt-

https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/Determination_of_Supplier_Quality_Performance-Q-KPIs.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/Determination_of_Supplier_Quality_Performance-Q-KPIs.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/Determination_of_Supplier_Quality_Performance-Q-KPIs.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_11_new_documents/Determination_of_Supplier_Quality_Performance-Q-KPIs.pdf

54 QD83 ² Global Supplier Quality Directive

4. Serial Production Requirements/Anforderungen an die Serienproduktion

Internal

requalification can be carried out per product group
(òFamilyó) or results for the current series production
tests can be included, for example:
Å Cyclical series production releases

Å Product audits (aggregates, modules, components,
parts, etc.)

Å Records for initial item and final item tests
Å SPC evaluations
Å Initial sampling

Å Incoming goods inspection

The valid ZF specifications are the basis for
requalification/revalidation. A layout inspection and
functional testing usually covers:
Å Dimension
Å Material

Å Function

Other test items are to be agreed with the ZF receiving
plant. The layout inspection and functional testing/an-
nual revalidation shall be planned and presented with
the ZF initial sample inspection and shall be included in
the Control Plan.

The results shall be documented and made available for
evaluation by ZF. For this purpose, the initial sample
inspection report forms from VDA Vol. 2 (PPF) or PPAP
(PSW) from AIAG shall be used. If the test results are
negative, the supplier shall immediately contact ZF.

The risk for ZF, the cause of the fault, and corrective
actions shall be specified. The results of the layout
inspection shall be submitted to ZF upon request.

4.4. Safe Launch

Introducti on

Safe Launch planning is designed to protect both ZF and
the supplier during the initial phases of product supply.
A Safe Launch process shall be implemented to detect
symptoms of potential issues in new processes and to
ensure that new launches are defect free. To accomplish
this, a Safe Launch Plan shall be agreed during the
planning phase. During Safe Launch, an increased
frequency of inspection and monitoring shall be

gruppe (ăFamilieò) erfolgen bzw. es kºnnen Ergebnisse
aus aktuellen Serienprüfungen einbezogen werden. Da-
runter fallen z.B.:
Å Zyklische Freigabe der Serienproduktion

Å Produktaudits (Aggregate, Module, Komponenten,
Teile etc.)

Å Aufzeichnungen zu Erst- und Letztstückprüfungen
Å SPC-Auswertungen
Å Erstbemusterung

Å Wareneingangsprüfung

Grundlage für die Requalifikation/Revalidierung sind die
jeweils geltenden ZF-Spezifikationen. Üblicherweise um-
fasst eine Requalifikationsprüfung die folgenden Punkte:
Å Abmessungen
Å Material

Å Funktion

Andere Prüfumfänge sind mit ZF-Empfängerwerk zu ver-
einbaren. Die Requalifikationsprüfung/jährliche Revali-
dierung ist zusammen mit der ZF-Erstbemusterung zu
planen und einzureichen. Sie muss auch im Produkti-
onslenkungsplan enthalten sein.

Die Ergebnisse müssen dokumentiert und für Bewertun-
gen durch ZF zur Verfügung gestellt werden. Hierzu sind
die entsprechenden Erstmusterprüfbericht-Formulare
von VDA Band 2 (PPF) bzw. PPAP (PSW) von AIAG zu
nutzen. Bei negativen Prüfergebnissen muss der Liefe-
rant unverzüglich mit ZF Kontakt aufnehmen.

Das Risiko für ZF, die Fehlerursache sowie Abstellmaß-
nahmen sind zu benennen. Die Ergebnisse der Requalifi-
kationsprüfung sind ZF auf Anfrage vorzulegen.

4.4. Safe Launch

Einleitung

Der Safe Launch-Plan wurde entwickelt, um ZF und den
Lieferanten gleichermaßen während der Anlaufphase
der Produktbelieferung zu schützen. Der Safe Launch-
Prozess muss umgesetzt werden. Er dient der frühzeiti-
gen Erkennung von Anzeichen möglicher Probleme in
neuen Prozessen und soll Null Fehler beim Marktstart
neuer Produkte sicherstellen. Um dieses Ziel zu errei-
chen, muss in der Planungsphase ein Safe Launch-Plan

55

Internal

performed on designated and other agreed
characteristics.

Team

The supplier nominates an empowered interdisciplinary
team with defined responsibilities to ensure the
conformity of the parts and to analyze and eliminate
internal rejects in a timely manner.

Safe Launch Duration

In general, the Safe Launch phase starts with the
PPF/PPAP submission and extends until start of
production (SOP of the ZF customer) + 90 days, unless
otherwise specified by ZF. The program duration may
also be specified by a quantity of product.

Exit and Restart Criteria

Zero defect supplies during the entire Safe Launch phase
and fulfillment of all agreed criteria qualify the supplier for
an exit out of the Safe Launch phase.

Any defect discovered during the Safe Launch Phase
resets the event to ò0ó and the Safe Launch Phase is
restarted.

Documentation

Filled in Safe Launch forms, inspection raw data and
capability charts shall be submitted on agreed
frequency to ZF by means of the information exchange
platforms defined by ZF (accessible via the ZF Internet
website ð see section 1.13) .

Safe Launch Process Description

A more in depth description of the Safe Launch Process
can be accessed for review on the ZF Internet website.

4.5. Deviation Approval

(IATF 16949: section 8.5.6.1.1/8.7.1.1)

In case of deviations from the specification, the follow-
ing forms shall be used and submitted to ZF in order to
obtain release prior to delivery:

vereinbart werden. Während des Safe Launch ist die Fre-
quenz der Prüfung und Überwachung von festgelegten
und zusätzlich vereinbarten Merkmalen zu erhöhen.

Das Team

Der Lieferant nominiert ein verantwortliches, interdiszip-
linäres Team mit eindeutig definierten Zuständigkeiten.
Dieses Team soll die Konformität der Teile sicherstellen
sowie interne Ausschussteile rechtzeitig analysieren und
diese aus dem Prozess entfernen.

Laufzeit der Safe Launch Phase

Im Allgemeinen beginnt die Safe Launch Phase mit der
Vorlage der PPF/PPAP-Dokumentation und dauert bis zur
Serieneinführung (des ZF-Kunden) + 90 Tage, sofern
nicht anderweitig von ZF vorgeschrieben. Die Laufzeit
des Programms kann sich auch aus einer bestimmten
Stückzahl des Produkts ergeben.

Kriterien für Ausstieg und Wiederaufnahme
Lieferungen mit Null Fehlern während der gesamten
Safe Launch Phase sowie die Erfüllung aller vereinbarten
Kriterien qualifizieren den Lieferanten zum Ausstieg aus
der Safe Launch Phase.

Jegliche Fehler, die während der Safe Launch Phase
entdeckt werden, setzen den Zähler auf "0" zurück, und
die Safe Launch Phase beginnt erneut.

Dokumentation

Die ausgefüllten Safe Launch-Formulare, die Rohdaten
aus den Prüfungen sowie die Fähigkeitsauswertungen
sind ZF regelmäßig in den vereinbarten Intervallen vor-
zulegen. Dafür sind die von ZF vorgeschriebenen Platt-
formen für den Informationsaustausch zu nutzen
(verfügbar auf der ZF-Internetseite ð siehe Abschnitt
1.13).

Prozessbeschreibung Safe Launch

Eine weiterführende Beschreibung des Safe-Launch-Pro-
zesses ist erhältlich auf der ZF-Internetseite.

4.5. Abweichungsgenehmigung

(IATF 16949: Abschnitt 8.5.6.1.1/8.7.1.1)

Bei Abweichungen von der Spezifikation ist grundsätzlich
vor Auslieferung eine Freigabe einzuholen. Hierfür sind
die folgenden Formulare zu nutzen und ZF vorzulegen:

https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_12_20_qd83/Safe_Launch_Description_and_Information.pdf
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_12_20_qd83/Safe_Launch_Description_and_Information.pdf
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2017_12_20_qd83/Safe_Launch_Description_and_Information.pdf
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

56 QD83 ² Global Supplier Quality Directive

4. Serial Production Requirements/Anforderungen an die Serienproduktion

Internal

Å Deviation Request Form (F4.5A)

Å 8D Report Form (F4.2A)

The submitted information shall indicate when the
supplier plans to return to normal production.

All deliveries based on a deviation approval shall have
additional identification labels on all load carriers. For
this purpose, the requested form F4.5B shall be used
(available for download on the ZF Internet website).

Å Formular Bauabweichungsantrag (F4.5A)

Å Formular 8D-Report (F4.2A)

Die eingereichten Informationen müssen Angaben darü-
ber enthalten, wann der Lieferant zur Produktion unter
Normalbedingungen zurückkehrt.

Alle Lieferungen, die auf Basis einer Abweichungsge-
nehmigung erfolgen, sind mit zusätzlichen Etiketten an
allen Ladungsträgern zu kennzeichnen. Hierfür ist das
entsprechend geforderte Formular F4.5B zu nutzen
(verfüg- bar als Download auf der ZF-Internetseite).

https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5A_Deviation_Request.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F4.2A_8D-Report.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5B_Identification_of_Parts_with_Deviation.xlsx
https://www.zf.com/corporate/en_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5A_Deviation_Request.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_03_21_qd83/F4.2A_8D-Report.xlsx
https://www.zf.com/corporate/media/zf_media_import/document/corporate_2/company_4/purchasing_and_logistics/purchasing_strategy/quality_guidelines/2018_04_06_qd83/F4.5B_Identification_of_Parts_with_Deviation.xlsx
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html

57

Internal

5. Specific Requirements for Electronic
Components
Spezifische Anforderungen für
Elektronik -Komponenten

For suppliers who develop and/or produce, assemble or
test electronic components (particularly semiconductor
devices, passive components and LED components) the
additional, specific requirements described in section 5
shall be applied.

5.1. AECQ

(IATF 16949: section 8.3.4.2/8.5.6.1)

Suppliers who develop and/or produce, assemble or
test electronic components shall at a minimum fulfill the
respective qualification standard from the Automotive
Electronics Council (AEC; e.g. AECQ 100; AECQ 101;
AECQ 200). Exceptions or deviations to above, shall be
communicated to and agreed with ZF.

5.2. Robustness Validation
(IATF 16949: section 8.3.4.2/8.5.6.1)

The supplier shall provide their approach to robustness
validation in the development phase. In addition, the
procedure of robustness validation shall be made avail-
able to ZF for review and approval. For further
information, refer to ZVEI ð Handbook of Robustness
Validation.

5.3. Mission Profile for Electronic
Components
(IATF 16949: section 8.2.3.1/8.3.4.2/8.5.6.1)

Upon award of business, ZF may issue a series of work
documents to be taken into account by the supplier:

Å Mission Profile
Å Statement of Work (SOW) and/or

Å Semiconductor Group Standard

The Semiconductor Group Standard will be provided by
ZF along with the RFQ. It shall be followed during the
development phase, where the supplier and ZF shall
mutually share all relevant details required as per the
APQP process concerning:

Lieferanten, die Elektronikkomponenten (insbesondere
Halbleiterelemente, passive Komponenten und LED-
Komponenten) entwickeln bzw. herstellen oder diese
prüfen, sind zusätzlich den in Abschnitt 5 beschriebenen
Sonderanforderungen unterworfen.

5.1. AECQ

(IATF 16949: Abschnitt 8.3.4.2/8.5.6.1)

Lieferanten, die Elektronikkomponenten entwickeln bzw.
herstellen, montieren oder diese prüfen, müssen min-
destens die entsprechenden Qualifikationsnormen der
US-amerikanischen Standardisierungsorganisation Auto-
motive Electronics Council (AEC, z.B. AEC Q100, AEC
Q101, AEC Q200) erfüllen. Ausnahmen oder Abwei-
chungen zu den vorgenannten Anforderungen sind ZF
mitzuteilen und mit ZF abzustimmen.

5.2. Robustness Validation (Bewertung der

Belastbarkeit)
(IATF 16949: Abschnitt 8.3.4.2/8.5.6.1)

Der Lieferant muss seine Vorgehensweise zur Belastbar-
keitsbewertung bereits in der Entwicklungsphase be-
schreiben. Zusätzlich muss das Verfahren zur Bewertung
der Belastbarkeit ZF zur Verfügung gestellt werden,
damit es angemessen geprüft und genehmigt werden
kann. Weitere Informationen bieten die ZVEI-Schriften
der Reihe ăHandbook for Robustness Validationò.

5.3. Mission Profile (Einsatzprofil) für Elektronik -

komponenten
(IATF 16949: Abschnitt 8.2.3.1/8.3.4.2/8.5.6.1)

ZF behält sich vor, dem Lieferanten bei Auftragsvergabe
eine Reihe von Arbeitsdokumenten beizustellen, die ent-
sprechend beachtet werden müssen:
Å Einsatzprofil
Å Anforderungsspezifikation und/oder

Å Semiconductor Group Standard

Der Semiconductor Group Standard wird von ZF zusam-
men mit der Angebotsanfrage zur Verfügung gestellt.
Dieser muss während der Entwicklungsphase befolgt
werden. Sowohl ZF als auch der Lieferant teilen hier alle
relevanten Informationen, die gemäß APQP-Prozess be-
nötigt werden, zu den folgenden Prozessen:

58 QD83 ² Global Supplier Quality Directive

5. Specific Requirements for Electronic Components

Spezifische Anforderungen für Elektronik-Komponenten

Internal

Å the Semiconductor Fabrication Process
Å the Wafer Probe Process
Å the Assembly Manufacturing Process

Å the Assembly Test Process.

5.4. Product Change Notification (PCN) and

Product Termination Notification (PTN)
for Electronic Components
(IATF 16949: section 8.5.6)

Suppliers who develop and/or produce, assemble or test
electronic components shall inform ZF about changes
affecting product and/or process. Details of change shall
be submitted to ZF via the requested form and comply
with the requirements of PCN/PTN as described in the
current version of the European Standard (ZVEI) and/or
in further valid standards.

The supplier remains responsible for all changes,
irrespective of ZVEI notification requirements. For
change classification, ZF requires a formal delta
(change) FMEA/risk assessment associated with the
change.

The supplier shall include a completed ZVEI Delta
Qualification Matrix (DeQuMa) with all requests for
change. This document is available on the ZVEI
website. Additionally, ZF may deem further testing
necessary prior to accepting the change.

ZF may request a data review of the critical parameters
for the process or processes affected by the change.
This should be in the form of a comparison of new
process against existing process.

For initial release and changes related to software
during the full product lifecycle (development, launch,
production, aftermarket) the supplier shall adhere to the
specific software release process of ZF. This shall
include management and verification of software re-
visions and requires approval by ZF.

Å Halbleiterfertigungsprozess
Å Wafer Prüfprozess
Å Baugruppenherstellung

Å Prüfung von Baugruppen

5.4. Product Change Notification (PCN) und

Product Termination Notification (PTN) für
Elektronikkomponenten
(IATF 16949: Abschnitt 8.5.6)

Lieferanten, die Elektronikkomponenten entwickeln bzw.
herstellen, montieren oder diese prüfen, müssen ZF über
alle Änderungen informieren, die sich auf ihre Produkte
bzw. Prozesse auswirken könnten. Die Informationen zur
Änderung sind ZF über das geforderte Formular vorzule-
gen. Sie müssen den Anforderungen der PCN/PTN, wie
in der aktuell geltenden Version der europäischen Norm
(ZVEI) bzw. weiteren gültigen Normen beschrieben, ent-
sprechen.

Unabhängig von ZVEI-Änderungsankündigungen bleibt
der Lieferant verantwortlich für alle Änderungen. Für die
Änderungsklassifikation verlangt ZF eine formelle Delta
FMEA (Änderungs-FMEA) bzw. eine mit der Änderung
verbundene Risikobewertung.

Der Lieferant muss eine vollständige ZVEI-Deltaqualifika-
tionsmatrix (DeQuMa) vorlegen, zusammen mit allen ge-
wünschten Änderungen. Eine Vorlage zur Erstellung der
DeQuMa ist auf der ZVEI-Internetseite verfügbar. Zusätz-
lich kann ZF weitere Prüfungen vor der Freigabe der Än-
derung verlangen.

ZF kann für den Prozess oder für die durch die Ände-
rung betroffenen Prozesse eine Datenprüfung der kriti-
schen Parametern verlangen. Das soll in der Form eines
Vergleichs zwischen dem vorhandenen und dem neuen
Prozesses erfolgen.

Für softwarebezogene Erstfreigaben und Änderungen
muss der Lieferant den spezifischen Software-Freigabe-
prozess von ZF befolgen, und zwar über den gesamten
Produktlebenszyklus hinweg (Entwicklung, Serienstart,
Produktion, Aftermarket). Dieser Prozess erfordert eine
Freigabe durch ZF und schließt auch das Management
sowie die Verifizierung von Software-Revisionen mit ein.

59

Internal

5.5. Functional Safety of Software and
Components with Integrated Software
(IATF 16949: section 8.3.2.3)

Suppliers who develop or supply software or electronic
components with integrated software shall meet the
requirements from Automotive SPICE or an equivalent
standard. Unless otherwise agreed, the technological
maturity level 2 or higher needs to be fulfilled according
to the VDA Volume òAutomotive SPICE Process
Assessment Modeló for processes, which are part of the
òVDA process scopeó.
ZF retains the right to carry out an assessment at the
supplierõs location.

If maturity level 2 currently cannot be achieved, the
supplier shall provide an action plan including an
adequate time schedule to achieve maturity level 2.

When safety-relevant electronics and software are
included in the scope of supply, then the development
process shall be òstate-of-the-artó and comply with IEC
DIN EN 61508, ISO 26262.

Safety-relevant parts, their documentation and the
drawings shall be marked as such so that they can be
clearly identified throughout the development phase
and series production process.

The requirements of the necessary safety level (e.g. SIL,
ASIL é) are specified in the respective specification. The
safety concept with design and implementation
specifications shall be agreed with ZF.

5.6. Cybersecurity

If safety relevant electronics and software are included
in the scope of the supply, it shall be ensured, accord-
ing to the requirement of ZF, that an unsecure access is
impossible. The necessary access protection can be
based on software and/or physical devices in the
production and during transport. In addition, all relevant
production equipment and the IT Infrastructure shall be,
at a minimum, secured to the level of ZF requirements.
The hedge-concept shall be discussed between ZF and

5.5. Funktionale Sicherheit bei Software und
Komponenten mit integrierter Software
(IATF 16949: Abschnitt 8.3.2.3)

Lieferanten, die Software oder elektronische Komponen-
ten mit integrierter Software entwickeln oder liefern,
müs- sen die Anforderungen aus Automotive SPICE oder
vergleichbaren Normen erfüllen. Sofern nicht anderwei-
tig vereinbart, muss dabei für Prozesse, die Teil des
òVDA process scopeó sind, der Level 2 oder hºher
gemªÇ VDA Band ăAutomotive SPICE Process Assess-
ment Modelò erf¿llt sein.
Bei Bedarf behält sich die ZF das Recht vor, am Standort
des Lieferanten ein Assessment durchzuführen.

Kann Reifegrad 2 aktuell nicht erreicht werden, muss der
Lieferant einen Maßnahmenplan inklusive entsprechen-
dem Terminplan einreichen, gemäß dem er Reifegrad 2
zu erreichen plant.

Wenn sicherheitsrelevante Elektronik und Software im
Lieferumfang enthalten sind, muss der Entwicklungspro-
zess konform zum aktuellen Stand der Technik durchge-
führt werden und die Anforderungen aus IEC DIN EN
61508, ISO 26262 erfüllen.

Sicherheitsrelevante Teile, ihre Dokumentationen und
Zeichnungen sind in der Entwicklungsphase sowie dem
Serienprozess durchgängig so zu kennzeichnen, dass sie
jederzeit eindeutig als solche identifiziert werden kön-
nen.

Die Anforderungen der erforderlichen Sicherheitsstufe
(z.B. SIL, ASIL etc.) sind in der jeweiligen Spezifikation
festgeschrieben. Das Sicherheitskonzept mit Vorgaben
zu Design und Implementierung ist mit ZF abzustimmen.

5.6. Cybersecurity

Wenn sicherheitsrelevante Elektronik und Software im
Lieferumfang enthalten sind, muss gemäß den Anforde-
rungen von ZF sichergestellt werden, dass kein ungesi-
cherter Zugriff möglich ist. Der erforderliche
Zugriffsschutz kann während Produktion und Transport
software- und/oder hardwaregestützt erfolgen. Zudem
sind alle relevanten Produktionsanlagen und die IT-Infra-
struktur mindestens gemäß den ZF-Anforderungen zu si-
chern. Das Sicherheitskonzept ist in der APQP-Phase

60 QD83 ² Global Supplier Quality Directive

5. Specific Requirements for Electronic Components

Spezifische Anforderungen für Elektronik-Komponenten

Internal

the supplier in the APQP phase and shall be approved by
PPF/PPAP submission.

ZF reserves the right, after pre-announcement, to audit
the hedge-concept, possibly jointly with the ZF
customers. During the audit, it shall be ensured that ZF
and the customers are allowed to obtain access to the
safety relevant production, the logistic area and the IT
sector.

zwischen ZF und dem Lieferanten abzustimmen und
muss zur Produktionsprozess- und Produktfreigabe
(PPF/PPAP) freigegeben sein.
ZF behält sich das Recht vor, das Sicherheitskonzept
ggf. gemeinsam mit den ZF-Kunden nach entsprechen-
der Vorankündigung einem Audit zu unterziehen. Wäh-
rend des Audits muss sichergestellt sein, dass ZF und
dessen Kunden Zugang zur sicherheitsrelevanten Pro-
duktion, dem Logistikbereich sowie der IT-Abteilung er-
halten.

61

Internal

6. References
Verweise

International Standards

ISO 9001 Quality management systems,

 requirements
ISO 14001 Environmental management systems
IATF 16949 International Automotive Task Force

Automotive Quality Management

 System Standard
Automotive SPICE® ð Process Assessment Model
ISO 26262 (Road vehicles ð Functional safety)
IEC 61508 (Functional safety of

electrical/electronic/ programmable
 electronic safety-related systems)
SAE-J1879 (Handbook for Robustness Validation

of Automotive Electrical/Electronic

 Modules)
ZVEI documents (Handbook for Robustness Validation
of Semiconductor Devices in Automotive Applications,
Handbook for Robustness Validation of Automotive
Electricals/Electronic Modules)

Rules and Standards ð VDA Volumes

VDA ð German Association of the Automotive Industry
www.vda -qmc.de

AIAG Standards and Rules (incl. CQI)

www.aiag.org/

Internationale Normen

ISO 9001 Qualitätsmanagementsysteme, Anforde-

 rungen
ISO 14001 Umweltmanagementsysteme
IATF 16949 International Automotive Task Force

Qualitätsmanagement in der Automobil-

 industrie
Automotive SPICE® ð Process Assessment Model
ISO 26262 (Road vehicles ð Functional safety) IEC
61508 (Funktionale Sicherheit sicherheitsbezo-

gener elektrischer /elektronischer/pro-

 grammierbarer elektronischer Systeme)
SAE-J1879 (Handbook for Robustness Validation of

Automotive Electrical/Electronic Modu-

 les)
ZVEI-Schriften (Handbook for Robustness Validation of
Semiconductor Devices in Automotive Applications,
Handbook for Robustness Validation of Automotive
Electricals/Electronic Modules)

Normen und Regelwerke ð VDA Bände

VDA ð Verband der Automobilindustrie e. V.
www.vda -qmc.de

Normen und Regelwerke ð AIAG (inkl. CQI)

www.aiag.org/

ZF internal Group Standards and Rules

Source: Respective ZF receiving plant

ZFN 9003 ZF Norm 9003 òControl of Prohibited

 and Regulated Substancesó.
ZFN 9004-1 General ZF Packing Specification;
 Logistics, Environmental Protection
ZFN 9010 Acceptance Criteria for the Creation of

Material Data Sheets in the
International Material Data System
(IMDS)

ISO/IEC 17025 Gerneral requirements for the
competence of testing and calibration

 laboratories

GLD Global Logistics Directive

Interne Normen und Regelwerke des ZF-Konzerns

Quelle: Das jeweilige ZF-Empfängerwerk

ZFN 9003 ZF-Norm 9003 ăBeschrªnkung von ver-

 botenen und regulierten Stoffenò.
ZFN 9004-1 Allgemeine ZF-Verpackungsvorschrift;
 Logistik, Umweltschutz
ZFN 9010 Akzeptanzkriterien zur Erstellung von

Materialdatenblättern im Internationalen
Material Daten System (IMDS)

ISO/IEC 17025 Allgemeine Anforderungen an die
Kompetenz von Prüf- und Kalibrierlabo-

 ratorien

 GLD Global Logistics Directive

http://www.vda-qmc.de/
http://www.aiag.org/
http://www.vda-qmc.de/
http://www.aiag.org/

62 QD83 ² Global Supplier Quality Directive

Internal

7. Forms/Formulare

7. Forms
Formulare

All necessary communication / work forms and relevant
documents can be downloaded in their current version
from the ZF Internet website.

The QD83 web page is accessible from ZFõs public
website via https://www.zf.com/ by following the
òBusiness Portal / ZF Supplier Boardó path at the
bottom of the page.

The forms and documents made available on this
platform represent the ZF standard and cover the
minimum requirements. Other forms may be used on
the condition that they fulfill the minimum ZF
requirements and the ZF receiving plant has approved
the use of these forms.

The supplier shall ensure that they always work with the
latest version of the forms.

Sämtliche zur Kommunikation und Arbeit erforderlichen
Formulare sowie weitere relevante Dokumente stehen
in ihrer aktuellen Fassung auf der ZF-Internetseite zum
Download bereit.

Der Zugang zur QD83-Internetseite von der ZF Internet-

Homepage aus (https:// www.zf.com/) erfolgt über
den Link ăBusiness Portal / ZF Supplier Boardò im
unteren Bereich der Seite.

Die auf dieser Plattform zugänglichen Formulare und
Dokumente entsprechen den ZF-Normen und stellen die
jeweiligen Mindestanforderungen dar. Andere Formulare
dürfen nur unter der Voraussetzung genutzt werden,
dass sie die ZF-Mindestanforderungen erfüllen und dass
das ZF-Empfängerwerk ihrer Nutzung zugestimmt hat.

Der Lieferant hat sicherzustellen, dass immer mit der je-
weils aktuellen Fassung der Formulare gearbeitet wird.

https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
http://www.zf.com/
https://www.zf.com/corporate/de_de/company/company_profile_zf/divisions_business_units/purchasing_logistics/quality_guidelines/quality_guidelines.html
http://www.zf.com/)

63

Internal

8. Glossary
Glossar

AEC Automotive Electronics Council AEC Automotive Electronics Council
AIAG Automotive Industry Action Group AIAG Automotive Industry Action Group
APQP Advanced Product Quality Planning APQP Advanced Product Quality Planning
 (Qualitätsvorausplanung)
ASIL Automotive Safety Integrity Level ASIL Automotive Safety Integrity Level
C Critical Characteristics C Critical Characteristics (Kritische
 Merkmale)
CAMDS China Automotive International CAMDS China Automotive International Mate-
 Material Data System rial Data System
CLP Classification, Labelling, Packaging CLP Classification, Labelling, Packaging
 (Einstufung, Kennzeichnung und Ver-
 packung von Stoffen und Gemi-
 schen)
Cm, Cmk Machine Capability Indices Cm, Cmk Maschinenfähigkeitsindizes
COEMS Chinese Original Equipment COEMS Chinesische Erstausrüster (OEMs)
 Manufacturers

Cp, Cpk Process Capability Indices Cp, Cpk Prozessfähigkeitsindizes
CQI Continuous Quality Improvement CQI Continuous Quality Improvement
 (Kontinuierliche Qualitätsverbesse-
 rung)
ELV End of Life Vehicles ELV End of Life Vehicles (Altfahrzeuge)
ESD Electro Static Discharge ESD Electro Static Discharge (elektrostati-
 sche Entladung)
EU European Union EU Europäische Union
FMEA Failure Mode and Effect Analysis FMEA Fehlermöglichkeits- und Einflussana-
 lyse
FMEDA Failure Mode Effect and Diagnostic FMEDA Fehlermöglichkeits-, Einfluss- und Di-
 Analysis agnoseabdeckungsanalyse
GHS Globally Harmonized System GHS Globally Harmonised System (global
 harmonisiertes System zur Einstufung
 und Kennzeichnung von Chemikalien)
GLD
GSQM

Global Logistics Directive
TRWõs former Global Supplier

GLD
GSQM

Global Logistics Directive
Ehemalige TRW-Qualitätsrichtlinie

 Quality Directive (obsolete) für Lieferanten weltweit (veraltet)
HIS Hersteller Initiative Software HIS Herstellerinitiative Software
IATF International Automotive Task Force IATF International Automotive Task Force
IEC International Electrotechnical IEC Internationale Elektrotechnische
 Commission Kommission
IMDS International Material Data System IMDS Internationales Material Daten System
ISO International Standard Organization ISO International Organization for Stan-
 for Standardization dardization (Internationale Organisa-
 tion für Normung)
IT Information Technology IT Informationstechnologie
KPI Key Performance Indicators KPI Key-Performance-Indikatoren
LED Light Emitting Diode LED Light Emitting Diode (Leuchtdiode)
MSA Measurement System Analysis MSA Messsystemanalyse
OEM Original Equipment Manufacturer OEM Original Equipment Manufacturer
 (Erstausrüster)

64 QD83 ² Global Supplier Quality Directive

Internal

8. Glossary/Glossar

P Process Characteristics P Prozessmerkmale
PCB Printed Circuit Board PCB Printed Circuit Board (Leiterplatte)
PCN Product Change Notification PCN Product Change Notification (Ankün-
 digung einer Produktänderung)
Pp, Ppk Process Performance Indices Pp, Ppk Vorläufige Prozessfähigkeitsindizes
PPAP Production Part Approval Process PPAP Production Part Approval Process
 (Produktionsteil-Abnahmeverfahren)
PPF Produktionsprozess- und Produkt PPF Produktionsprozess- und Produktfrei-
 Freigabe (German for óProduction gabe
 Process and Product Approvalò)

PSR Product Safety Representative PSR Product Safety Representative (Pro-
 duktsicherheitsbeauftragter)
PTC Pass Through Characteristics PTC Pass Through Characteristics (Merk-
 male, die ungeprüft an den Kunden
 weitergegeben werden)
PTN Product Termination Notification PTN Product Termination Notification (An-
 kündigung einer Produkteinstellung)
QD83 Global Supplier Quality Directive of QD83 Richtlinie zur globalen Lieferqualität
 ZF von ZF (Quality Directive)
QR83 ZFõs former Quality Assurance QR83 Ehemalige ZF-Richtlinie zur Quali-
 Directive for Purchased Parts tätssicherung von Zulieferungen (ver-
 (obsolete) altet)
Q-KPI Quality-Key Performance Indicators Q-KPI Qualitäts-Key-Performance-Indikatoren
QM Quality Management QM Qualitätsmanagement
R@R Run at Rate R@R Run at Rate
REACH Registration, Evaluation, REACH Registration, Evaluation, Authorization
 Authorization and Restriction of and Restriction of Chemicals (Regis-
 Chemicals trierung, Bewertung, Zulassung und
 Beschränkung chemischer Stoffe)
RFQ Request For Quote RFQ Request For Quote (Angebotsanfrage)
S Significant Characteristics S Signifikante Merkmale
SDS Safety Data Sheets SDS Safety Data Sheets (Sicherheitsda-
 tenblätter)
SFF Safe Failure Fraction SFF Safe Failure Fraction (Anteil unge-
 fährlicher Ausfälle)
SHALL Indicates a mandatory requirement SHALL Muss/verbindliche Anforderung
SIL Safety Integrity Level SIL Safety Integrity Level (Stufe der Si-
 cherheitsintegrität)
SOP Start Of Production SOP Start Of Production (Serieneinführung)
SPC Statistical Process Control SPC Statistical Process Control (statisti-
 sche Prozessregelung)
SPICE Simulation Program with Integrated SPICE Simulation Program with Integrated
 Circuit Emphasis Circuit Emphasis (Bewertungsmodell
 für Softwareentwicklungsprozesse im
 Automobil)
VDA Verband der Automobilindustrie VDA Verband der Automobilindustrie e.V.

65

Internal

VIN Vendor Information Network

ZF ZF Friedrichshafen AG

ZFN ZF Standard

VIN Vendor Information Network (Liefe-
rantenportal von ZF TRW)

ZF ZF Friedrichshafen AG

ZFN ZF-Norm

Internal

ZF Friedrichshafen AG

88038 Friedrichshafen

Deutschland · Germany

Telefon/Phone +49 7541 77-0

Telefax/Fax +49 7541 77-908000

www.zf.com

F
ir

st
 E

d
it
io

n
 0

1
-J

a
n

u
ar

y
2
0

1
8

