

***VDA 6.3 Process Audit
Thomas Junggeburch, VP
German Automotive Corp.***

Licensee of:

&

- *Founded 2012 in Miami, Florida*
- The owners are Germans, all worked in the German automotive industry for over 50 years
- Trainings, exams and services will be done by local trainers. We use highly qualified personnel only and continuously control the performance of our personnel.
- Of course all trainers are VDA and/or AIAG approved
- Our focus in USA are the German automotive standards...

- VDA 6.3 is the process audit standard in the German automotive industry
- It is used to assess and classify suppliers in the automotive supply chain (A,B and C)
- VDA 6.3 process audit is worldwide applied for internal audits and PPA process approval as well as supplier gap analysis
- Actual more then 10.300 process auditors are certified to VDA 6.3 (exam passed)
- VDA 6.3 has links to other automotive standards required by customers

VDA 6.3 process audit focusing the product life cycle

Product life Cycle

Process audit questionnaire following the product life cycle per process element:

VDA 6.3 new edition

The work group to create a new edition of the VDA 6.3 process audit standard has already started...

- Integration of current SI's and FAQ's
- Include lessons learned from VDA 6.3 forum and trainings
- Improve consistency of used terms such as “important”, “critical”, “special characteristics”
- Review and improve all questions to avoid repetition of requirements
- Introduce a section with terms and definitions
- Include additional requirements for sub-supplier management

The work group to create a new edition of the VDA 6.3 process audit standard has already started...

- Revise/update requirements for project management, considering specific project management requirements and requirement of the Maturity Level Assurance for new party (MLA)
- Rules/recommendations for re-audit (criteria)
- The so called generic scores will be deleted
- Downgrading rules will be simplified.

VDA 6.3 process audit new edition in 2016/2017

The work group to create a new edition of the VDA 6.3 process audit standard has already started...

- Rules/recommendation to conduct process audits for specific process elements
- Balancing the weight of each question (e.g. supplier management 5 questions, production 26 questions)
- Update of qualification requirements for auditors
- Basic qualification according to ISO 19011 will be required for auditors applying for VDA 6.3 exam

VDA 6.3 process audit linkage to customer specific requirements

Customer
specific requirements

VDA 6.3 process audit linkage to German automotive standards

German OEM's require
VDA standards

VDA 6.3 process audit

VDA 1 Documentation and Archiving

VDA 2 Production process and product approval (PPA)

VDA 4 Product- and Process-FMEA

VDA 6.5 product audit

Maturity level assurance for new parts (MLA)

Field failure analysis

VDA 6.3 process audit linkage to German automotive standards

German OEM's require
VDA standards

VDA 6.3 process audit

VDA 1 Documentation and Archiving

VDA 2 Production process and product approval (PPA)

VDA 4 Product- and Process-FMEA

VDA 6.5 product audit

Maturity level assurance for new parts (MLA)

Field failure analysis

linkage to other German automotive standards

Maturity level assurance for new parts

Product life Cycle

- MLA assess the risk of each supplied component and classify them according to the risk in A, B or C components
- According to the risk assessment different types of project reviews were used

linkage to other German automotive standards

Maturity level assurance for new parts

Product life Cycle

Inter-disciplinary risk assessment component/supplier

Risk Level	Description	Actions
High
Medium
Low

RISK	DEGREE OF USE OF MATURITY LEVEL ASSURANCE
A High maturity level risk	Round table assessment with all specialist functions involved and the supplier (problem-oriented toward customer or supplier)
B Medium maturity level risk	Self-assessment by the supplier: The supplier presents his assessment results and actions to the customer, active confirmation by the customer (problem-oriented toward customer or supplier)
C Low maturity level risk	Self-assessment by the supplier : Information made available by electronic data transmission, dialogue with the customer if there is a risk of failing to meet the objective

VDA 6.3 process audit linkage to German automotive standards

German OEM's require
VDA standards

VDA 6.3 process audit

VDA 1 Documentation and Archiving

VDA 2 Production process and product approval (PPA)

VDA 4 Product- and Process-FMEA

VDA 6.5 product audit

Maturity level assurance for new parts (MLA)

Field failure analysis

linkage to other German automotive standards

Maturity level assurance for new parts

Product life Cycle

linkage to other German automotive standards

Maturity level assurance for new parts

Product life Cycle

Thank you for your attention.

Thomas Junggeburth
Vice President
German Automotive Business Corporation
Brickell Bayview
80 SW 8th Street, Suite 2000
Miami, FL 33130
USA
Mail: thomas.junggeburth@gab-corporation.com
URL www.gab-corporation.com

Insight. Expertise. Results.

...and if you need support, we are here...

GAB-Corporation
(USA)

12 Trainer/Consultants

GAB Europe GmbH
(Germany)

25 Trainer/Consultants

GAB-Corporation Asia Co.Ltd
(Thailand)

15 Trainer/Consultants

Through our global presence it is possible for us to support you globally.
We offer our trainings and supports in languages as following:
German, English, Spanish, Chinese, Thai and French.

Insight. Expertise. Results.