9110 Correlation matrices

9110:2016 to 9110:2012 9110:2012 to 9110:2016

This document provides correlation matrices from 9110:2016 to 9110:2012 and 9110:2012 to 9110:2016.

This document can be used to highlight where the new, revised and deleted clauses are located, as well as the location of clauses that are unchanged.

Please note that Annex A in 9110:2016 states the following:

A.1 Structure and terminology

- The clause structure (i.e. clause sequence) and some of the terminology of this edition of this International Standard, in comparison with the previous edition (9110:2012), have been changed to improve alignment with other management systems standards.
- There is no requirement in this International Standard for its structure and terminology to be applied to the documented information of an organization's quality management system.
- The structure of clauses is intended to provide a coherent presentation of requirements, rather than a model for documenting an organization's policies, objectives and processes. The structure and content of documented information related to a quality management system can often be more relevant to its users if it relates to both the processes operated by the organization and information maintained for other purposes.
- There is no requirement for the terms used by an organization to be replaced by the terms used in this International Standard to specify quality management system requirements.

 Organizations can choose to use terms which suit their operations (e.g. using "records", "documentation" or "protocols" rather than "documented information"; or "supplier", "partner" or "vendor" rather than "external provider"). Information on the major differences in terminology between this edition of this International Standard and the previous edition can be found in Table A.1 of 9110:2016.

9110:2016 and 9110:2012

Correlation Matrix

	9110:2016	9110:2012
4	Context of the organization	1 Scope
4.1	Understanding the organization and its context	1.1 General requirements
4.2	Understanding the needs and expectations of interested parties	1.1 General requirements
4.3	Determining the scope of the quality	1.2 Application
	management system	4.2.2 Quality manual
4.4	Quality management system and its	4 Quality management system
	processes	4.1 General requirements
5	Leadership	5 Management responsibility
5.1	Leadership and commitment	5.1 Management commitment
5.1.1	General	5.1 Management commitment
5.1.2	Customer focus	5.2 Customer focus
5.2	Policy	5.3 Quality policy
5.2.1	Establishing the quality policy	5.3 Quality policy
5.2.2	Communicating the quality policy	5.3 Quality policy
5.2.3	Establishing and communicating the safety policy	5.7 Safety policy 5.4.3 Safety objectives
5.3	Organizational roles, responsibilities and authorities	5.5.1 Responsibility and authority 5.5.2 Management representative
	authornics	5.4.2 Quality management system planning
5.3.1	Accountable manager	5.5.1.1 Accountable manager
5.3.2	Quality manager	
5.3.3	Other appointed manager(s)	5.5.1.2 Maintenance manager(s)
6	Planning	
6.1	Actions to address risks and opportunities	5.4.2 Quality management system planning 8.5.3 Preventive action
6.2	Quality objectives and planning to achieve	5.4.1 Quality objectives
0.2	them	5.4.3 Safety objectives
6.3	Planning of changes	5.4.2 Quality management system planning
7	Support	6 Resource management
7.1	Resources	6 Resource management
	General	6.1 Provision of resources
	People	6.1 Provision of resources
	Infrastructure	6.3 Infrastructure
	Environment for the operation of processes	6.4 Work environment
	Monitoring and measuring resources	7.6 Control of monitoring and measuring

			equipment
7.1.5.1	General	7.6	Control of monitoring and measuring
,,_,,,			equipment
7.1.5.2 N	Measurement traceability	7.6	Control of monitoring and measuring
	,		equipment
7.1.6 Org	ganizational knowledge		• •
	ompetence	6.2.1	General
		6.2.2	Competence, training and awareness
7.3 Av	vareness		Competence, training and awareness
7.4 Co	ommunication		Internal communication
7.5 Do	ocumented information	4.2	Documentation requirements
7.5.1 Ge	neral	4.2.1	General
7.5.2 Cre	eating and updating	4.2.3	Control of documents
		4.2.4	Control of records
7.5.3 Coi	ntrol of documented Information	4.2.3	Control of documents
		4.2.4	Control of records
8 Op	peration	7	Product realization
8.1 Op	perational planning and control	7.1	Planning of product realization
		7.1.1	Project Management
8.1.1 Op	perational risk management	7.1.2	Risk Management
8.1.2 Co	onfiguration management	7.1.3	Configuration Management
8.1.3 Pro	oduct safety	7.1	Planning of product realization
8.1.4 Pro	evention of counterfeit Parts		
8.1.5 Pro	evention of suspected unapproved parts		
8.1.6 Ins	stallation of approved parts		
8.2 Re	equirements for products and services	7.2	Customer-related processes
	stomer communication	7.2.3	Customer communication
8.2.2 De	termining the requirements for	7.2.1	Determination of requirements related to
pro	oducts and services		the product
8.2.3 Rev	view of requirements for products and	7.2.2	Review of requirements related to the
ser	rvices		product
8.2.4 Ch	anges to requirements for products and	7.2.2	Review of requirements related to the
ser	rvices		product
	esign and development of products and rvices	7.3.1	Design and development planning
8.3.1 Ge		7.3.1	Design and development planning
	sign and development planning		Design and development planning
	sign and development inputs		Design and development inputs
	sign and development controls		Design and development review
_ 0.	,		Design and development verification
			Design and development validation
8.3.5 De	sign and development outputs		Design and development outputs
	sign and development changes		Control of design and development changes
	ontrol of externally provided processes,		Purchasing process
	, p p		<u> </u>

products and services	
8.4.1 General	7.4.1 Purchasing process
8.4.2 Type and extent of control	7.4.1 Purchasing process
The same entered control	7.4.3 Verification of purchased product
	7.4.3 Verification of purchased product
	7 no vermeation of paronasca product
8.4.3 Information for external providers	7.4.2 Purchasing information
	7.4.3 Verification of purchased product
8.5 Production and service provision	7.5 Production and service provision
8.5.1 Control of production and service provision	7.5.1 Control of production and service provision
	7.5.2 Validation of processes for production and
	service provision
8.5.1.1 Control of equipment, tools and software	7.5.1.3 Control of Maintenance Equipment, Tools
programs	and Software Programs
8.5.1.2 Validation and control of special processes	7.5.1.4 Validation and control of special processes
8.5.1.3 Production process verification (not	
applicable)	
8.5.1.4 Evaluation of new capability	7.5.1.1 Maintenance process verification
8.5.2 Identification and traceability	7.5.3 Identification and traceability
8.5.3 Property belonging to customers or	7.5.4 Customer property
external providers	
8.5.4 Preservation	7.5.5 Preservation of product
8.5.5 Post-delivery activities	7.5.1 Control of production and service provision
	7.5.1.4 Post-delivery support
8.5.6 Control of changes	7.3.7 Control of Design and Development
	Changes
	7.5.1.2 Control of Maintenance Process Changes
8.6 Release of products and services	7.4.3 Verification of purchased product
	8.2.4 Monitoring and measurement of product
8.7 Control of nonconforming outputs	8.3 Control of nonconforming product
9 Performance evaluation	8 Measurement, analysis and improvement
9.1 Monitoring, measurement, analysis and	8 Measurement, analysis and improvement
evaluation	
9.1.1 General	8.1 General
	8.2.3 Monitoring and Measurement Processes
9.1.2 Customer satisfaction	8.2.1 Customer satisfaction
9.1.3 Analysis and evaluation	8.4 Analysis of data
9.2 Internal audit	8.2.2 Internal audit
9.3 Management review	5.6 Management review
9.3.1 General	5.6.1 General
9.3.2 Management review inputs	5.6.2 Review input
9.3.3 Management review outputs	5.6.3 Review output
10 Improvement	
10.1 General	8.5.1 Continual improvement

International Aerospace Quality Group (IAQG) 9110:2016 to 9110:2012 and 9110:2012 to 9110:2016 Correlation Matrices

10.2 Nonconformity and corrective action	8.3 Control of nonconforming product
	8.5.2 Corrective action
10.3 Continual Improvement	8.5.1 Continual improvement
	8.5.3 Preventive action

9110:2012 and 9110:2016

Correlation Matrix

9110:2012		9110:2016		
4	Quality management system	4	Context of the organization	
4.1	General requirements	4.4	Quality management system and its	
			processes	
		8.4	Control of externally provided processes,	
			products and services	
4.2	Documentation requirements	7.5	Documented information	
4.2.1	General	7.5.1	General	
4.2.2	Quality manual	4.3	Determining the scope of the quality	
			management system	
		7.5.1	General	
		4.4	Quality management system and its	
			Processes	
4.2.3	Control of documents	7.5.2	Creating and updating	
		7.5.3	Control of documented Information	
4.2.4	Control of records	7.5.2	Creating and updating	
		7.5.3	Control of documented Information	
5	Management responsibility	5	Leadership	
5.1	Management commitment	5.1	Leadership and commitment	
5.2	Customer focus	5.1.2	Customer focus	
5.3	Quality policy	5.2	Policy	
		5.2.1	Establishing the quality policy	
		5.2.2	Communicating the quality policy	
5.4	Planning	6	Planning	
5.4.1	Quality objectives	6.2	Quality objectives and planning to achieve	
			them	
5.4.2	Quality management system planning	6	Planning	
		6.1	Actions to address risks and opportunities	
		6.3	Planning of changes	
5.4.3	Safety Objectives	5.2.3	3	
			safety policy	

5.5	Responsibility, authority and communication	5	Leadership
5.5.1	Responsibility and authority	5.3	Organizational roles, responsibilities and authorities
5.5.1.	1 Accountable manager		Accountable manager
5.5.1.	2 Maintenance manager(s)	5.3.3	Other appointed manager(s)
5.5.2	Management representative	5.3	Organizational roles, responsibilities and authorities
5.5.3	Internal communication	7.4	Communication
5.6	Management review	9.3	Management review
5.6.1	General	9.3.1	General
5.6.2	Review input	9.3.2	Management review input
5.6.3	Review output	9.3.3	Management review output
5.7	Safety policy	5.2.3	Establishing and communicating the safety policy
6	Resource management	7	Support
		7.1	Resources
6.1	Provision of resources		General
		7.1.2	People
6.2	Human resources	7.2	Competence
6.2.1	General	7.2	Competence
6.2.2	Competence, training and awareness	7.2	Competence
		7.3	Awareness
6.3	Infrastructure		Infrastructure
6.4	Work environment	7.1.4	Environment for the operation of processes
7	Product realization	8	Operation
7.1	Planning of product realization	8.1	Operational planning and control
		8.1.3	Product safety
7.1.1	Project Management	8.1	Operational planning and control
7.1.2	Risk Management	8.1.1	Operational risk management
7.1.3	Configuration Management	8.1.2	Configuration Management
7.1.4	Control of Work Transfers	8.1	Operational planning and control
7.2	Customer-related processes	8.2	Requirements for products and services
7.2.1	Determination of requirements related to	8.2.2	Determining the requirements for
	the product		products and services
7.2.2	Review of requirements related to the	8.2.3	Review of requirements for products and
	product		services
		8.2.4	Changes to requirements for products and
722	Contains	0.3.4	services Contains and a service servic
	Customer communication		Customer communication
7.3	Design and development	8.3	Design and development of products and services
7.3.1	Design and development planning	8.3.1	General

	8.3.2 Design and development planning
7.3.2 Design and development inputs	8.3.3 Design and development Inputs
7.3.3 Design and development outputs	8.3.5 Design and development outputs
7.3.4 Design and development review	8.3.4 Design and development controls
7.3.5 Design and development verification	8.3.4 Design and development controls
7.3.6 Design and development validation	8.3.4 Design and development controls
7.3.6.1 Design and Development Verification and Validation Testing	8.3.4.1(no title)
7.3.6.2 Design and Development Verification and Validation Documentation	8.3.4.1(no title)
7.3.7 Control of design and development changes	8.3.6 Design and development changes
7.4 Purchasing	8.4 Control of externally provided processes,
	products and services
7.4.1 Purchasing process	8.4.1 General
	8.4.2 Type and extent of control
7.4.2 Purchasing information	8.4.3 Information for external providers
7.4.3 Verification of purchased product	8.4.3 Information for external providers
	8.6 Release of products and services
7.5 Production and service provision	8.5 Production and service provision
7.5.1 Control of production and service provision	8.5.1 Control of production and service provision
	8.5.5 Post-delivery activities
7.5.1.1 Maintenance Process Verification	8.5.1.4 Evaluation of new capability
7.5.1.2 Control of Maintenance Process Changes	8.1 Operational planning and control
7.5.1.3 Control of Maintenance Equipment, Tools and Software Programs	8.5.1.1Control of equipment, tools and software programs
7.5.1.4 Post-delivery support	8.5.5 Post-delivery activities
7.5.2 Validation of processes for production and service provision	8.5.1 Control of production and service provision
7.5.3 Identification and traceability	8.5.2 Identification and traceability
7.5.4 Customer property	8.5.3 Property belonging to customers or external providers
7.5.5 Preservation of product	8.5.4 Preservation
7.6 Control of monitoring and measuring	7.1.5 Monitoring and measuring resources
equipment	7.1.5.1 General
	7.1.5.2 Measurement traceability
8 Measurement, analysis and improvement	9 Performance evaluation 9.1 Monitoring, measurement, analysis and evaluation
8.1 General	9.1.1 General

8.2	Monitoring and measurement	9.1	Monitoring, measurement, analysis and evaluation
8.2.1	Customer satisfaction	9.1.2	Customer satisfaction
8.2.2	Internal audit	9.2	Internal audit
8.2.3	Monitoring and measurement of processes	9.1.1	General
8.2.4	Monitoring and measurement of product	8.6	Release of products and services
8.3	Control of nonconforming product	8.7	Control of nonconforming outputs
8.4	Analysis of data	9.1.3	Analysis and evaluation
8.5	Improvement	10	Improvement
8.5.1	Continual improvement	10.1	General
		10.3	Continual Improvement
8.5.2	Corrective action	10.2	Nonconformity and corrective action
8.5.3	Preventive action	6.1	Actions to address risks and opportunities (see 6.1.1, 6.1.2)