[image: Nexteer]	APQP Kick-Off Checklist
[bookmark: _GoBack]The purpose of this meeting is to ensure a common understanding of the total requirements of the part/materials procured and proper communication and buy-in is established between NEXTEER and the Supplier. This form encompasses questions from the AIAG Advanced Product Quality Planning and NEXTEER supplier manuals. The APQP Kick-off Meeting will also surface issues to drive the initial project open issues log.

This document should be completed by the supplier & provided to the NEXTEER Supplier Development Representatives prior to the meeting date.

	DATE:
	[bookmark: Text1]     
	
	PROJECT:
	     

	
	
	
	
	

	PART NO:
	     
	
	SUPPLIER:
	     

	
	

	PART NAME:
	     

	
	

	SUPPLIER MANUFACTURING LOCATION:
	     

KICKOFF REVIEW ITEMS
1. [bookmark: Check1]Does the supplier understand all the applications and intended end uses of the parts/materials for all customers?
	|_| Yes
	|_| No
	Explain:
	     

2. Is the Supplier Design Responsible for the Part Number?
	|_| Yes
	|_| No
	Explain:
	     

3. Does the supplier have and understand ALL of the latest drawings & any additional specifications noted on the drawing?
	|_| Yes
	|_| No
	List Print Revision:
	     

	|_| Yes
	|_| No
	List Additional Specifications:
	     

4. Have all the Pass Through Characteristics (PTC) been identified?
	|_| Yes
	|_| No
	QTY of PTC
	     

5. Does the supplier have and understand the AIAG FMEA, SPC, Measurement Systems Analysis, PPAP, Control plan, Advanced Product Quality Planning (APQP) manuals, and CQI-xx Assessment (if Required)? ……if no, add to open issues
	|_| Yes
	|_| No
	Due Date if No:
	     

6. Does the supplier know how to access the Nexteer Supplier Requirements and understand the expectations? ……if no, add to open issues
	|_| Yes
	|_| No
	Due Date if No:
	     

7. Does the supplier have access to Nexteer’s Intelex system, and do they understand all the requirements of Intelex? ……if no, add to open issues
	|_| Yes
	|_| No
	Training Completion Date:
	     

8. The Run @ Rate will be based on Full Contracted capacity, if not was the incremental capacity approved by program team?
	|_| Yes
	|_| No
	If no, Explain
	     

9. Are there any plans to change the mfg. process or mfg. location after initial PPAP? Has this plan been communicated to NEXTEER Purchasing and NEXTEER Sales to effectively manage issues with NEXTEER Customer?
	|_| Yes
	|_| No
	Explain if Yes:
	     

10. Has NEXTEER identified initial Plant and/or part specific Packaging requirements/guidelines? ……if no, add to open issues
	|_| Yes
	|_| No
	Due Date if No:
	     

11. Have all packaging issues or concerns been identified? Examples: Overseas shipment, Warehousing, Dry Film RP required for weld or assembly, extra long Shelf Life, etc. ……if no, add to open issues
	|_| Yes
	|_| No
	Due Date if No:
	     

KICKOFF REVIEW ITEMS CONTINUED

12. Are all the open issues from the MCA identified in the Open Issues list?
	|_| Yes
	|_| No
	Due Date if No:
	     

13. Are all the open issues from the MAPP identified in the Open Issues list?
	|_| Yes
	|_| No
	Due Date if No:
	     

14. Has the level of PPAP been identified? If so, what level?
	|_| Yes
	|_| No
	PPAP Level:
	     

15. Have the CQI requirements been identified?
	|_| Yes
	|_| No
	List the applicable CQI’s
	     

16. Lessons learned have been discussed (Nexteer & Supplier lessons) and follow up actions identified on the open issues list?
	|_| Yes
	|_| No
	Due Date if No:
	     

17. Any specific part terminology has been identified and understood between Nexteer & Supplier
	|_| Yes
	|_| No
	Due Date if No:
	     

18. EPC requirement have been discussed and agreed to?
	|_| Yes
	|_| No
	QTY of EPC Characteristics:
	     

	|_| Yes
	|_| No
	Length of time:
	     

	|_| Yes
	|_| No
	Reporting Requirements:
	     

	|_| Yes
	|_| No
	Exit Criteria:
	     

19. Does the supplier timing plan contain timing for all of the APQP elements?
	|_| Yes
	|_| No
	Due Date if No:
	     

SUPPLIER & NEXTEER’S APPROVAL
	
NEXTEER Attendees:

	
Supplier Attendees:

	[bookmark: Text8]     
	     

	Commodity Specialist / Buyer Representative
	Program Leader

	
	

	     
	     

	Advance Quality Engineer Representative
	Sales Manager

	
	

	     
	     

	Advanced Purchasing Representative
	Quality Representative

	
	

	     
	     

	Product/Design Release Engineer (DRE)
	Quality Engineer

	
	

	     
	     

	Other
	Other

	
	

	     
	     

	Other
	Other

	
	

	     
	     

	Other
	Other

F1076 - Nexteer APQP Kick-off Checklist.docx		Rev Date 06MAR2017
image1.jpeg

