
 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

  GENERAL TERMS AND CONDITIONS OF PURCHASE 
1 Products and Parties Covered by the Order 

1.1  Products. These General Terms and Conditions apply to the purchase of the goods and/or 
services ("Products") identified in a purchase order issued by Buyer to Seller which 
references these Terms. 

1.2  Parties. The Buyer and Seller are identified on the face of the purchase order. If no Buyer is 
identified, the Buyer is THYSSENKRUPP MATERIALS NA, INC. 

   
2 Terms of the Order 

2.1  Terms of the Order. The Order consists of the following, which are sometimes referred to 
collectively as the Terms of the Order: (i) the purchase order; (ii) material releases issued 
by Buyer to Seller under the purchase order (iii) these General Terms and Conditions; (iii) 
all other documents specifically incorporated into or otherwise made a part of this Order by 
Buyer; and (iv) Buyer‟s Policies, as revised by Buyer from time to time. Seller is responsible 
for keeping current regarding the terms of Buyer‟s Policies of Purchase. 

   
2.2  Seller Acceptance. The Order is an offer by Buyer to purchase the Products from the Seller 

on the Terms of the Order. The contract is formed when the Seller accepts the offer of the 
Buyer. This occurs upon the earlier of: (a) the Seller beginning work or performance; or (b) 
the Seller notifying the Buyer of its acceptance of the offer. The Order is limited to and 
conditional upon Seller's acceptance of these Terms exclusively 

   
2.3  Seller‟s Terms Rejected. The Order does not constitute an acceptance of any offer or 

proposal made by Seller, and Seller acknowledges that: (i) a request for quotation or similar 
document issued by Buyer is not an offer by Buyer; and (ii) any response by Seller to a 
request for quotation or similar document issued by Buyer is not an offer by Seller. Any 
additional or different terms proposed by Seller, whether in Seller's quotation, 
acknowledgement, invoice or otherwise, are unacceptable to Buyer, are expressly rejected 
by Buyer, and are not part of the Order. 

   
2.4  Entire Agreement. The Order is the entire agreement between the parties respecting the 

Products and when accepted, supersedes any prior agreements, negotiations or 
understandings of the parties respecting the Products, whether written or oral. No 
modification shall be effective unless in writing and signed by Buyer's authorized 
representative. The Order may be modified only by a writing signed by Buyer. 

   
   

   
3 Quantity; Blanket Orders; Material Releases 

   
3.1  Releases. Unless specified differently in the Order, Seller shall deliver Products in strict 

conformance with the dates, times, quantities and delivery locations determined by Buyer 
and identified as firm orders in material authorization releases, manifests, broadcasts or 
similar releases ("Material Releases"). Time and quantities are of the essence under the 
Order and Seller agrees to 100% on-time delivery of the quantities and at the times 
specified by Buyer. Seller shall not fabricate any of the Products or procure any of the 
materials required in their fabrication, and Buyer shall have no obligation as to the same, 
except to the extent expressly authorized in Material Releases. 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

   
3.2  Blanket Orders. If the Order does not specify a quantity, states zero, "blanket," "per 

release" or similar term, the Order is a Blanket Order. If the Order is a Blanket Order, then 
for consideration of $10.00 to be paid by Buyer following expiration or termination of the 
Order, Seller grants to Buyer an irrevocable option during the term of the Order to purchase 
Products in such quantities specified in Material Releases that are transmitted to Seller 
during the term of the Order, provided that the Buyer may purchase no less than a 
minimum quantity of at least one piece or unit of each of the Products and no more than 
100% of Buyer's requirements for the Products. 

   
3.3  Exclusivity. Buyer is not required to purchase Products exclusively from Seller unless the 

Order expressly states that it is exclusive, 100% requirements, or similar term. 
   

3.4  EDI. Buyer may require Seller to participate in electronic data interchange or similar 
inventory management program, at Seller's expense, for notification of Material Releases, 
shipping confirmation and other information. 

   
4 Shipping and Delivery 

4.1  Buyer Requirements. Seller will properly pack, mark, and ship Products (and provide 
related documentation) according to the requirements of Buyer, the involved carriers and 
the country of destination. Seller will promptly provide Buyer, in the form requested by 
Buyer, with the identity and amount of all ingredients (and any changes in the ingredients) 
of the Products. 

   
4.2  Hazardous Materials. Before and at the time Products are shipped, Seller will give Buyer 

sufficient warning in writing (including appropriate labels on all Products, containers, and 
packing, including without limitation disposal and recycling instructions, material safety data 
sheets and certificates of analysis) of any hazardous or restricted material that is an 
ingredient or part of the Products, together with any special handling instructions that are 
needed to advise carriers, Buyer, and their employees how to take appropriate measures 
while handling, transporting, processing, using or disposing of the Products, containers, 
and packing. Seller agrees to comply with all Laws, as defined below, relating to such 
materials. 

   
4.3  Country of Origin. Seller agrees to fulfill any customs- or NAFTA-related obligations, origin 

marking or labeling requirements, and local content origin requirements. Export licenses or 
authorizations necessary for the export of Products are Seller's responsibility unless 
otherwise stated in the Order, in which case Seller will provide the information necessary to 
enable Buyer to obtain the licenses or authorizations. Seller will promptly notify Buyer in 
writing of any material or components used by Seller in filling the Order that Seller 
purchases in a country other than the country in which the Products are delivered. Seller 
will furnish any documentation and information necessary to establish the country of origin 
or to comply with the applicable country's rules of origin requirements. Seller will promptly 
advise Buyer of any material or components imported into the country of origin and any 
duty included in the Products' purchase price. If Products are manufactured in a country 
other than the country in which Products are delivered, Seller will mark Products "Made in 
[country of origin]." Seller will provide to Buyer and the appropriate governmental agency 
the documentation necessary to determine the admissibility and the effect of entry of 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

Products into the country in which Products are delivered. Seller warrants that any 
information that is supplied to Buyer about the import or export of Products is true and that 
all sales covered by the Order will be made at not less than fair value under the anti-
dumping laws of the countries to which the Products are exported. 

   
4.4  Title and Risk of Loss. Title to and risk of loss of all Products subject to this Order shall 

remain with Seller until delivery and acceptance of the Products at Buyer's Plant. 
   

4.5 
 

 Seller shall be responsible for ensuring that the Products are not damaged during 
manufacture or transportation to Buyer. 

   
4.5  Delay in Delivery. If Seller, for any reason, does not comply with Buyer's delivery schedule, 

or any other requirement of a Material Release, Buyer may (a) approve a revised delivery 
schedule; (b) require shipment of any of the Products by a more expeditious method of 
transportation; or (c) cover, and adjust any quantity requirement under the Order 
accordingly. Buyer‟s rights under this section are at Seller‟s sole expense, at Buyer‟s sole 
discretion and in addition to and without prejudice to any other right or remedy available to 
Buyer. 

   
4.6  Transportation and Packaging. Seller shall control Products to ensure that it is not 

damaged during manufacture or transportation to Buyer. Seller shall adhere to any special 
packaging and/or preservation requirements that may be included in the Order. 

   
5 Price and Payment 

5.1  Price. The purchase price of the Products is set forth on the face of the purchase order. 
Unless otherwise stated in the Order, the purchase price: (i) is a firm fixed price for the 
duration of the Order and not subject to increase for any reason, including increased raw 
material costs, increased labor or other manufacturing costs, increased development costs, 
or changes in volumes from the volumes estimated or expected; (ii) is inclusive of all 
federal, state, provincial, and local taxes and any duties applicable to provision of the 
Products; (iii) is inclusive of all storage, handling, packaging and all other expenses and 
charges of Seller. 

   
5.2  Invoices. Unless otherwise stated in the Order, invoices shall be issued on or after delivery 

of the Products to Buyer and payment shall be deemed to occur upon mailing of a check to 
Seller. All payment shall be made in U.S. dollars unless otherwise agreed. Seller shall, at 
its expense, comply with Buyer‟s instructions and policies with respect to the form, content 
and method for submission of invoices. 

   
5.3  Payment Terms. Unless otherwise stated in the Order, Buyer shall pay invoices for 

Products which are properly presented and not subject to dispute as follows: 
 5.3.1 Net Invoices. Payment terms shall be: (i) invoices dated 1st through the 15th day of the 

month – payable on the 2nd business day of the second month following the month in 
which the invoice is dated; (ii) invoices dated 16th through the final day of the month – 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

payable on the 16th business day of the second month following the month in which the 
invoice is dated. 

 5.3.1 Discount Invoices. Payment terms shall be: (i) Dates 1st through the 15th - payable on the 
25th of the current month; (ii) Dates 16th through the final day of the month - payable on 
the 10th of the following month. 

   
5.4  Set Off. In addition to any right of setoff or recoupment provided by law, Buyer or Buyer‟s 

affiliated companies shall be entitled at any time to set off or recoup against sums payable 
by Buyer or its affiliates to Seller any amounts for which the Buyer or its affiliates determine 
in good faith the Seller is liable to it under any Order or other agreements with the Seller. 
The Buyer may do so without notice to the Seller. 

   
5.5  Payment Not Acceptance. Payment for Products shall not constitute acceptance of non-

conforming Products, nor will it limit or affect any rights or remedies of Buyer. 
   

5.6  Credits. Credits or benefits resulting from the Order, including trade credits, export credits 
or the refund of duties, taxes, or fees, belong to Buyer. Seller will provide all information 
and certificates (including NAFTA Certificates of Origin) necessary to permit Buyer (or 
Buyer's customers) to receive these benefits or credits. 

   
 

 
 
 
6 Non-Conforming Products 

6.1  Rejection. If defective or non-conforming Products are shipped to and rejected by Buyer, 
the quantities under the Order will be reduced unless Buyer otherwise notifies Seller, and 
Seller will not replace reduced quantities without a new Material Release from Buyer. 
Following rejection, Seller shall, without prejudice to any other right or remedy of Buyer, at 
Buyer‟s sole discretion and at Seller‟s sole expense: 

 6.1.1 accept return of the Products to Seller at full invoice price, plus transportation charges; or 
 6.1.2 replace the Products with conforming Products; and 
 6.1.3 correct at any time prior to shipment from Buyer's plant Products that fail to meet the 

requirements of the Order. 
6.2  Buyer Losses. The Seller is liable for all direct, incidental and consequential damages, 

losses, costs, and expenses incurred by the Buyer resulting from Seller‟s failure to deliver 
conforming and non-defective Products or to comply with the shipping and delivery or other 
requirements of the Buyer, even if the Seller has cured the failure. This includes but is not 
limited to compensating Buyer for: 

 6.2.1 any amounts charged by Buyer's customer(s) to Buyer; 
 6.2.2 all costs of containment, sorting, repair, replacement, cure, cover, or any other costs 

incurred by Buyer, determined in such manner and in such amount as reasonably 
determined by Buyer; 

 6.2.3 all costs of any recall campaign, corrective service action, or other voluntary or involuntary 
action in which Buyer or any customer participates in connection with inclusion of Products 
in goods sold by Buyer; 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

6.3  Corrective Action. Promptly upon learning of defective or non-conforming Products, Seller 
will develop, document and implement corrective actions in accordance with all applicable 
quality control policies and standards of Buyer and its customers. 

   
6.4  Seller shall establish and maintain a system, acceptable to Buyer, for the control, 

identification, and segregation of non-conforming material. Products found by Seller to be 
non-conforming to the requirements of the purchase order, either prior to or after shipment, 
shall be communicated by Seller to Buyer for review and disposition. Products returned to 
Seller due to nonconformance shall be controlled by Seller in accordance with this system 
established pursuant to this §6.4. Any request by Buyer for corrective action must be 
completed by Seller and returned to Buyer by the date specified on the request. 

   
7 Buyer and Industry Standards and Policies 

   
7.1  Seller will conform to all quality control and other standards and inspection systems as 

established or directed by Buyer and Buyer's customer for goods and services. These 
programs and standards may be obtained by contacting Buyer's assigned purchasing 
representative. If there is conflict between any part of the above programs or standards and 
an express provision of these Terms, these Terms will control. 

   
7.2  To the extent any of the standards, policies or systems cited above are amended, 

supplemented or replaced, Seller's obligations under this Order shall be automatically 
amended. 

   
8 Changes   
   

8.1  Buyer Changes. Buyer reserves the right to change the Products, including the design, 
specifications, engineering level, materials, packaging, shipping date, or time or place of 
delivery. Seller will promptly make any such change. 

   
8.2  Seller Changes. Seller will not make any change to the Products except at Buyer's written 

instruction or with Buyer's written approval. If Seller learns of a possible change to the 
Products that may reduce costs, improve quality, or otherwise be beneficial to Buyer, Seller 
shall inform Buyer of the possible change. 

   
8.3  Impact on Cost. Seller will promptly notify Buyer in writing if a change directed or approved 

by Buyer will affect cost or timing and provide substantiation of its claim. If the Buyer 
determines that an adjustment is appropriate, Buyer and Seller will negotiate in good faith 
an equitable price adjustment (up or down), a change in shipping or delivery terms, or other 
appropriate adjustment. If Buyer determines that no adjustment is appropriate, it will so 
advise Seller. 

   
8.4  Seller shall notify Buyer‟s Purchasing & Quality Assurance Department in writing of any 

changes pursuant to this Section 8 that may impact the definition or quality of the Products. 
   

8.5   
Seller shall maintain a change control system, acceptable to Buyer, to ensure that all 
changes to the specifications and other technical data are incorporated in the 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

documentation, processing system, and the Products. 

   
9 Warranties   

9.1  In addition to any other express and implied warranties provided by law or otherwise, Seller 
warrants to Buyer, Buyer‟s customer(s) and their respective successors and assigns that 
each Product shall: 

 9.1.1 be new and conform to this Order in all respects; 
 9.1.2 conform to all specifications, drawings, samples and other descriptions furnished by Buyer 

or otherwise part of the Order; 
 9.1.3 be free from all defects in design (to the extent designed by Seller), workmanship and 

materials and be of highest quality and workmanship; 
 9.1.4 be selected, designed (to the extent designed by Seller), manufactured and assembled by 

Seller based upon Buyer's stated use and be fit and sufficient for the purposes intended by 
Buyer; 

 9.1.5 conform to all applicable Laws (as defined in Section 24) in countries where the Products 
(or goods into which the Products are incorporated) are to be sold. 

   
9.2  For all services, Seller further warrants that its work will be performed in a professional and 

workmanlike manner, consistent with all standards and specifications agreed on with Buyer 
and otherwise consistent with industry standards. 

   
9.3  Seller also warrants that title to all of the Products shall be vested in Buyer free and clear of 

any and all liens and encumbrances of whatsoever nature and kind. 
   

9.4  All warranties of Seller extend to future performance of the Products and are not modified, 
waived or discharged by delivery, inspection, tests, acceptance and payment or by Buyer's 
approval of any design, drawing, material, process or specifications will not relieve Seller of 
these warranties. Seller waives any right to notice of breach. 

   
9.5  The warranty period is the longest of: four years from the date Buyer accepts the Products; 

the warranty period provided by applicable law; or the warranty period offered by Buyer or 
Buyer's customer to end-users for the products into which the Products are incorporated. 

   
9.6  Seller will immediately notify Buyer in writing when it becomes aware of any ingredient, 

component, design or defect in the Products that is or may become harmful to persons or 
property. 

   
 
 
 
 
 
10 Indemnification 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

10.1  Seller agrees to indemnify, defend and hold harmless the Buyer, its affiliates, customers 
(both direct and indirect, including manufacturers of goods in which Products are 
incorporated), dealers and users of the products sold by Buyer (or the products in which 
they are incorporated) and all of their respective agents, successors and assigns, and each 
of their shareholders, directors, officers, employers and agents, on demand, (collectively 
“Indemnified Parties”) from and against any and all costs, fees, penalties, damages 
(consequential and otherwise), attorneys' fees and all other liabilities and obligations 
whatsoever ("Losses"), arising out of any third party claim which, in whole or in part, arises 
from or relates to any actual or alleged: 

 10.1.1 defect or non-conformity in the Products; 
 10.1.2 noncompliance by Seller with any of its representations, warranties or obligations under the 

Order; 
 10.1.3 negligence or fault of the Seller in connection with the design or manufacture of the 

Products. 
 10.1.4 any spill, discharge or emission of hazardous wastes or substances which relates to, in 

whole or in part to the Products; 
 10.1.5 any recall campaign, corrective service action, or other voluntary or involuntary action in 

which Buyer or any customer 
 10.1.6 infringement (including claims of direct or contributory infringement or inducement to 

infringe) of any Intellectual Property Right relating to Products provided by Seller, even if 
they are made to Buyer's specifications; 

 10.1.7 damages to the property of or personal injuries to Buyer, its customer, their respective 
agents, or any other person or entity to the extent arising from or in connection with Seller's 
work on the premises or Seller's use of Buyer's or Buyer's customer's property. 

 10.1.8 challenge to the Buyer's sole right, title and interest in the Tooling (as defined below), or 
right to possession of the Tooling, brought by any third party, including toolmakers, 
subcontractors, and lending institutions. 

   
10.2  If Seller is obligated to indemnify under this section, then Buyer may at its option participate 

in the defense of any Third Party claim with its own counsel, at Seller's expense. 
   

10.3  To the maximum extent permitted by applicable law, Seller's obligation under this Section 
will apply even as to Losses caused in whole or in part by an Indemnified Party‟s 
negligence, but Seller's indemnification shall not apply to the extent that Losses resulted 
solely and directly from the negligence or willful misconduct of such Indemnified Party. 
Seller's obligation to defend and indemnify under this Section will also apply regardless of 
whether the claim arises in tort, negligence, contract, warranty, strict liability or otherwise. 
The indemnification obligation under this Paragraph shall not be limited in any way by any 
limitation on the amount or type of damages, compensation or benefits payable by or for 
the benefit of Seller under Workers' Compensation Acts, occupational disease acts, 
disability benefits acts or other employee benefits acts. 

   
11 Quality; Inspection; Testing; and Audit 

11.1  Seller‟s Quality System. Seller shall maintain an effective written quality control system that 
is acceptable to Buyer in its sole discretion, which ensures compliance with the Order 
requirements. 

 11.1.1 Records on inspections, tests, purchased materials, special processing, engineering 
changes, and other quality assurance activities shall be maintained by Seller for ‟15 years‟ 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

legible and readily available for review by Buyer, its‟ customers, or any appropriate 
regulatory, Aviation, Space and defense industries / agency. Buyer, its‟ customers, or any 
appropriate regulatory, Aviation, Space and Defense industries / agency shall have the right 
of access to all applicable areas of all facilities at any level of the supply chain, involved in 
the order and all applicable records. 

   
11.2  Inspection. Buyer may enter Seller's facility at any time to inspect the facility, Products, 

materials, and any of Buyer's property related to the Order. Buyer's inspection does not 
constitute acceptance of any work-in-process or finished goods, does not relieve Seller of 
any of its responsibilities or warranties. 

   
11.3  Incoming Inspection. Parts and materials supplied to Buyer shall be subject to inspection 

using Buyer‟s incoming inspection procedures. Buyer may utilize rest reports, outside 
laboratory testing, specifications, and dimensional verification as appropriate. All 
appropriate paperwork, i.e., mill test reports, packing lists and statistical data as required, 
must accompany each shipment and must be present at delivery. Product found to be non-
conforming may be returned to Seller. Buyer shall not be required to submit suspect 
material to 100% inspection. 

   
11.4  Test Reports.  Should a Mill Test Report (“Mill Report”) be required on the purchase order, 

paperwork must be legible, contain all pages of the test report, the name, signature/and or 
identification stamp and job title of the person approving the document (electronic signature 
is acceptable), the Date of Issue, Seller‟s Name and Address, the „Sold To‟ or „Ship To‟ 
name and address, the Copper and Brass Sales Purchase Order Number, document our 
PO Line Number and Material Number, contain our Purchase Order requirements for Size, 
Alloy and Temper, list the material‟s Lot Number as “Heat, Lot or Melt Number”, list “Heat, 
Lot, Melt or Report Number” on all pages of the test report, list all specifications and/or 
testing requirements as stated on our Purchase Order, i.e. ASTM, AMS, etc. This includes 
the specification‟s current revision level.  The Mill Report must list the test results for all 
Chemical and Mechanical / Physical tests if requested and list the Country of Melt and 
Manufacture.  If material is being sold to Copper and Brass Sales thru a third party 
(distributor), the third party must stamp the Mill Report showing transfer of ownership from 
you to Copper and Brass Sales listing our purchase order number. 
 
In addition to the above, the Mill Test Report needs to contain the following compliance 
statements. A Certificate of Conformance (CofC) statement, a „NO WELD REPAIR‟ 
certification statement if applicable, Compliance statements including the revision list on our 
purchase order for: REACH, RoHS, and DFARS (if applicable). 

   
11.5  Product Identification and Traceability. Seller shall establish and maintain documented 

procedures for identification of individual product heat/lots. This identification must be 
recorded, and be made available to Buyer, its‟ customers, or any appropriate regulatory, 
Aviation, Space and defense industries / agency upon request. 

   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

11.6  Control of Inspection Measuring and Test Equipment. Seller shall provide suitable tools, 
gauges and test equipment for the purpose of evaluating product conformance to specified 
requirements. The Seller shall maintain a system for the purpose of periodic evaluation and 
calibration of this equipment and traceable to the National Institute of Standards and 
Technology (NIST). Evidence of evaluation and calibration shall be recorded and made 
available to Buyer, its‟ customers, or any appropriate regulatory, Aviation, Space and 
defense industries / agency request. 

   
11.7  Audit. Upon reasonable notice to Seller, either Buyer or its direct or indirect customers (or a 

third party designee) may audit Seller‟s production facility, Products and any other Buyer 
property (including all pertinent documents, data and other information) related to the Order 
at facility for the purpose of verifying Seller‟s costs and its compliance with its obligations 
under the Order. 

   
 11.7.1 Buyer, its‟ customers, or any appropriate regulatory, Aviation, Space and defense industries 

/ agency shall have the right of access to conduct surveys/audits of Seller‟s and Seller‟s 
subcontractor‟s operations and facilities at any level of the supply chain in order to evaluate 
their capability to comply with contractual requirements. All appropriate documentation and 
records concerning any supplied products shall be made available. Test specimens may be 
required to verify production method, number, storage conditions. 

   
11.8  Financial Review. Upon reasonable notice to Seller, Buyer or a third party designated by 

Buyer may review the financial condition of Seller and its affiliates. Seller will fully cooperate 
in such review and will promptly provide copies of or access to requested documents, 
including without limitation financial records and statements, forecasts, business plans, 
banking contacts and loan documents, and will make its financial managers available for 
discussions during reasonable business hours. Buyer and any designated third party will 
keep confidential any nonpublic information about Seller obtained in a financial review and 
use such information only for purposes of the review, except as needed to enforce the 
Order. 

   
11.9  Subcontractors. Seller will ensure that the terms of its contracts with its subcontractors 

provide Buyer and its customers with all of the rights specified in this Section. 
   

11.10  Controls acceptable to Buyer shall be established and maintained by Seller on all 
manufacturing processes. Where specific approval of a  manufacturing process is required, 
this process must not be altered or changed without prior written approval from Buyer. 

   
   

   
12 Customer Requirements 

12.1  As directed by Buyer in writing, Seller agrees to comply with the applicable terms of any 
agreements between Buyer and its customer(s) to which Buyer provides the Products (as 
incorporated into products supplied to such customer(s)). Seller will meet all disclosed 
customer terms or requirements applicable to the extent within Seller's control. By written 
notice to Seller, Buyer may elect to have the provisions of this Section prevail over any 
conflicting term of the Order. 

   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

12.2  In the event that Buyer's customer files or has filed against it a petition in bankruptcy or 
insolvency and, in the course of such proceeding, Buyer permits a reduction in the price(s) 
paid to Buyer for products incorporating the Products, the price paid to Seller for the 
Products from and after the date of such reduction will be automatically adjusted 
proportionally by the same percentage as the price paid to Buyer by its customer, and the 
Order will otherwise remain in effect without modification. 

   
12.3  If Buyer's customer directed, recommended, requested, suggested or otherwise identified 

Seller as the source from whom Buyer is to obtain the products: (a) Buyer will pay Seller for 
the Products only following and to the extent of Buyer's actual receipt of payment from that 
customer for those goods in which the specific Products are incorporated, and any 
lengthening of that customer's payment terms to Buyer will automatically lengthen the 
payment terms as between Buyer and Seller by an identical amount of time; (b) within three 
business days of any change in price, specifications or other terms negotiated or proposed 
between Seller and the customer, Seller will notify buyer in writing and will immediately 
adjust its invoices to reflect any price reduction, provided that no change will be binding on 
Buyer without Buyer's specific written consent. 

   
12.4  Seller shall adhere to any special packaging and/or preservation requirements that may be 

included in the purchase order or may be provided by Buyer to Seller.. 
   
13 Subcontractors  
  If the Seller intends to subcontract all or part of the manufacture of the Products to a third-

party subcontractor and to locate Tooling (as defined below) on the subcontractor's 
premises, the Seller will: (a) inform the Buyer in advance in a Written Notice of the identity 
of the subcontractor and the location of the Tooling; (b) ensure that the subcontractor is on 
Buyer‟s “Approved Vendors List”; (c) obtain the written permission of the Buyer in advance 
of the Seller's employing the subcontractor; (d) inform the subcontractor in writing that it is a 
bailee-at-will, through the Seller, of Tooling owned by the Buyer; and (e) be solely 
responsible for payments to the subcontractor. Seller shall require all subcontractors to 
grant full right of access to Buyer to the subcontractor‟s facility and Seller shall be 
responsible for ensuring that Buyer is provided with such access at all times. 
 
 
 
 

   
14 Duration and Termination of the Order 

14.1  Duration. The Order shall be effective on the date specified in the Order, or if no date is 
specified, when issued to Buyer. Unless terminated earlier in accordance with the Terms of 
the Order: 

 14.1.1 the Order shall terminate on the date specified in the Order; or, if no date is specified, one 
year from the effective date. The termination date is not extended by an amendment or 
revision to an Order which does not expressly modify the termination date. 

 14.1.2 the Order will automatically renew for successive one-year periods after the initial term 
unless Seller provides written notice at least 180 days prior to the end of the current term of 
its desire that the Order not be renewed. 

   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

14.2  Termination by Buyer. In addition to any other rights of Buyer to cancel or terminate the 
Order, and subject to Section 22, the Buyer may terminate the Order in whole or in part by 
written notice (a “Termination Notice): 

 14.2.1 For convenience at any time by not less than three (3) days advance written notice to 
Seller; 

 14.2.2 For default, effective upon delivery of the Termination Notice or upon such other date 
specified by the Buyer in writing. Seller shall be in default if it (i) breaches any warranty or 
other Term of the Order; (ii) repudiates, breaches or threatens to breach any of the terms of 
the Order; (iii) fails to deliver, or threatens not to deliver, Products in connection with the 
Order; (iv) fails to make progress or to meet reasonable quality requirements so as to 
endanger timely and proper performance of the Order; (v) Seller makes an assignment for 
the benefit of creditors, or proceedings in bankruptcy or insolvency are instituted by or 
against Seller; (vi) Seller needs accommodations from Buyer, financial or otherwise, in 
order to meet its obligations under the Order; or (vii) at any time in the Buyer's sole 
judgment Seller's financial or other condition or progress on this Order shall be such as to 
endanger timely performance. 
 

 Termination by Buyer shall not relieve Seller of any liability under the Order. 

14.3  Termination by Seller. The Seller may terminate this agreement only for non-payment of the 
purchase price for Products which are thirty or more days past due and material in amount, 
and then only if: (i) Seller first provides Buyer written notice specifying the amounts past 
due and (ii) Buyer, within 60 days of such notice, does not either: (x) pay the past due 
amounts; or (y) notify Seller that the amount claimed to be unpaid is disputed by Buyer. 
Seller shall terminate under this Section by delivering a written Termination Notice to Buyer. 
Seller may not terminate or cancel the Order for any reason except as permitted under this 
Section. 

   
14.4  Seller‟s Obligations Following Termination 

  Following delivery of a Termination Notice, Seller shall, unless otherwise directed by Buyer 
and subject to its obligation to provide Transition Support as provided in §14.7: 

 14.4.1 terminate promptly all work under this Order and transfer title and deliver to Buyer all 
finished work or materials completed prior to receipt of the Termination Notice; 

 14.4.2 transfer title and deliver to Buyer all work in process, and the parts and materials which 
Seller produced or acquired in accordance with the Order and which Seller cannot use in 
producing goods for itself or for others; 

 14.4.3 verify/settle all claims by subcontractors for actual costs that are rendered unrecoverable by 
such termination and provided the recovery of materials in Seller's possession is ensured; 
and 

 14.4.4 take actions reasonably necessary to protect property in Seller's possession in which Buyer 
has an interest until disposal instruction from Buyer has been received. 

   
14.5  Buyer‟s Obligations Following Termination. Buyer shall pay to Seller in connection with 

Termination only the following amounts, without duplication, in complete and final 
satisfaction of any liabilities relating to this Order: 

 14.5.1 The purchase price for all conforming Products received by Buyer prior to Termination 
Notice or delivered following Termination Notice under §14.4.1; and §14.7 or at the 
direction of Buyer; 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

 14.5.2 if terminated for any reason other than Default by Seller, Seller's reasonable actual cost of: 
(i) merchantable and useable work- in-process and the parts and materials transferred to 
Buyer under §14.4.2 above (but not to exceed the Order price of the Products had the work 
been completed); (ii) settling claims under §14.4.3; and (iii) carrying out its obligation under 
§14.4.4. 

14.6  Limitations on Buyer‟s Obligations Following Termination 
 14.6.1 Buyer‟s obligations under §14.5 are conditioned upon Seller‟s furnishing to Buyer, within 

one month after the date of termination (or such shorter period as may be required by 
Buyer's customer), a termination claim, which will consist exclusively of the items of Buyer's 
obligation to Seller that are expressly permitted by this Section. Buyer may audit Seller's 
records before or after payment to verify amounts requested in Seller's termination claim. 

 14.6.2 Buyer will have no obligation for and will not be required to pay Seller, directly or on 
account of claims by Seller's subcontractors, for loss of anticipated profit, unabsorbed 
overhead, interest on claims, product development and engineering costs, tooling, facilities 
and equipment rearrangement costs or rental, unamortized capital or depreciation costs, 
finished goods, work-in-process or raw materials that Seller fabricates or procures in 
amounts exceeding those authorized in the Material Releases, or general administrative 
burden charges from termination of the Order, except as otherwise expressly agreed in a 
separate Order issued by Buyer. 

   
14.7  Transition of Supply Following Termination or Expiration. Following expiration or 

termination of the Order by either party for any reason (including termination by Seller) and 
notwithstanding any claimed or actual breach of any obligation by Buyer, Seller will 
cooperate in the transition of supply to a successor supplier (collectively, "Transition 
Support"), including the following: 

 14.7.1 Seller will continue production and delivery of all Products as ordered by Buyer, at the 
prices and other terms stated in the Order, without premium or other condition, during the 
entire period reasonably needed by Buyer to complete the transition to the alternate 
supplier(s), such that Seller's action or inaction causes no interruption in Buyer's ability to 
obtain Products as needed; 

 14.7.2 at no cost to Buyer, Seller will promptly provide all requested information and 
documentation regarding and access to Seller's manufacturing process, including on-site 
inspections, bill-of-material data, tooling and process detail and samples of Products and 
components; and 

 14.7.3 subject to Seller's actual capacity constraints, Seller will provide special overtime 
production, storage and/or management of extra inventory of Products, extraordinary 
packaging and transportation and other special services as expressly requested by Buyer 
in writing. If the transition occurs for reasons other than Seller's termination for default, 
Buyer will, at the end of the transition period, pay the reasonable, actual cost of the 
assistance under this §14.7.3, provided that Seller has advised Buyer prior to incurring 
such amounts of its estimate of such costs. If the parties disagree on the cost of Transition 
Support, Buyer will pay the agreed portion to Seller without prejudice to Seller‟s right to 
seek to recover any disputed amounts. 

   
15 Buyer's Property 

15.1  Property which is furnished by Buyer, either directly or indirectly to Seller to perform the 
Order or for which Buyer has agreed in an Order to reimburse or otherwise pay Seller 
(collectively “Buyer‟s Property”) will become property of Buyer or its customer (including 
passage of title) as it is fabricated or acquired, regardless of payment. 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

15.2  Buyer‟s Property includes: (i) Tooling (including fixtures, gauges, jigs, patterns, castings, 
cavity dies and molds, with all related software, appurtenances, accessions, and 
accessories); (ii) packaging; (iii) equipment, materials or other items owned by the Buyer 
that are placed in the possession or control of the Seller for its use in connection with the 
Products and (iv) all documents, designs, drawings, standards or specifications, trade 
secrets, proprietary information and other materials and items relating to the Products. 
Buyer‟s Property also includes any modifications, repairs, refurbishments, and 
replacements of Buyer‟s Property. 

15.3  Seller shall use Buyer‟s Property only for the production of Products for Buyer. 
15.4  Seller shall not purchase any Tooling for the account of Buyer or charge Buyer for any 

tooling except as authorized in the Order. 
15.5  Seller at its own expense shall : (i) keep all Buyer's Property in good working condition and 

fully insured for the benefit of Buyer at all times while in Seller's possession; (ii) keep it 
segregated from all other assets and labeled as being the property of Buyer, and 
immediately sign and file any UCC-1 forms required by Buyer in respect thereof; (iii) 
inspect, test and approve it prior to any use; and (iv) house, maintain, repair and replace it, 
except for normal wear and tear. 

15.6  Seller shall have only temporary possession of Buyer's Property as a bailee at will. Seller 
may not release or dispose Buyer's Property to any third party without the express written 
permission of Buyer. Seller may not relocate Buyer‟s Property without Buyer's express 
written permission. Buyer will have the right to enter Seller's premises to inspect Buyer's 
Property and Seller's records regarding Buyer's Property. Only Buyer (or Buyer's affiliates) 
has any right, title or interest in Buyer's Property, except for Seller's limited right, subject to 
Buyer's sole discretion, to use Buyer's Property in the manufacture of Products. Seller 
agrees neither to create nor allow to exist any liens on Buyer‟s Property and Seller agrees 
to sign any documents reasonably required by Buyer to perfect all rights granted herein. 
Seller grants to Buyer a limited and irrevocable power of attorney, coupled with an interest, 
to execute and record on Seller's behalf any notice financing statements with respect to 
Buyer's Property that Buyer determines are reasonably necessary to reflect Buyer's interest 
in Buyer's Property. 

15.7  Immediately upon Buyer‟s request or upon any bankruptcy or insolvency filing, and without 
payment of any kind, the Seller will return Buyer‟s Property, and will comply with Buyer‟s 
instructions relating to its return, including but not limited to the method and location for its 
return. Seller is responsible for labor and other costs incidental to its return. The Seller will 
cooperate with the Buyer and will provide Buyer with access to all facilities at which Buyer‟s 
Property is located. Seller expressly waives any right to additional notice or process relating 
to Buyer‟s exercise of its rights under this Section. Seller waives, to the extent permitted by 
law: (i) any lien or other rights that Seller might otherwise have on any of Buyer's Property, 
including but not limited to molder's and builder's liens; and (ii) any objection to the Buyer's 
repossession and removal of Buyer‟s Property for any or no reason, including bankruptcy or 
insolvency proceedings. 

   
16 Seller’s Property 

16.1  All Tooling and other items that are not Buyer's Property and that are necessary for the 
production of Products are Seller‟s Property. 

   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

16.2  Seller, at its expense, will furnish, keep in good working condition capable of producing 
Products meeting all applicable specifications, and replace when necessary, all Seller‟s 
Property. Seller will insure Seller's Property with full fire and extended coverage insurance 
for its replacement value. If Seller uses Seller's Property to produce goods or services 
similar to Products for other customers, including aftermarket customers, such goods or 
services will not incorporate any of Buyer's logos, trademarks, trade names or part 
numbers. Seller will not disclose or imply in its marketing efforts that such goods or services 
are equivalent to those purchased by Buyer. Seller grants to Buyer an irrevocable option to 
take possession of and title to Seller's Property that is special for the production of Products 
under the Order upon payment to Seller of its net book value less any amounts that Buyer 
has previously paid to Seller for the cost of such items. This option does not apply if Seller's 
Property is used to produce goods that are the standard stock of Seller or if a substantial 
quantity of like goods is being sold by Seller to others. 

   
17 Infringement; Use of Products 

17.1  Intellectual Property Right means any right arising under U.S. or foreign law relating to 
patent, trademark, copyright, moral, industrial design right or misuse or misappropriation of 
trade secrets. 

   
17.2  Seller warrants that the Products and the sale and/or use thereof (before or after 

incorporation into products during manufacture) do not and will not infringe any Intellectual 
Property Rights, United States or foreign. 

   
17.3  Seller warrants that all Products or other deliverables provided under the Order will be 

original to Seller and will not incorporate any Intellectual Property Rights of any third party. 
   

17.4  In addition to its indemnification obligations under §10, Seller waives any claim against 
Buyer, including any hold-harmless or similar claim, in any way related to a third- party 
claim asserted against Seller or Buyer for infringement of any Intellectual Property Right; 

   
17.5  Seller warrants that it is aware of the uses to which the Products are to be put, and grants 

to Buyer and each party or entity to which the Products are provided, a royalty-free, 
unrestricted, irrevocable and perpetual license, with a right to sublicense to others (and 
warrants that Seller has full right to grant said license) to: 

 17.5.1 use, repair and reconstruct the Products in any manner; 
 17.5.2 to use any additional or background intellectual property owned or acquired by Seller that is 

necessary or incident to the reasonably intended use or application of the Products. 
17.6  Seller will ensure that the terms of its contracts with its subcontractors and employees are 

consistent with the terms of this Section. 
   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

18 Inventions  If Seller, or any person employed by or working under the direction of Seller, in the 
performance of the Order conceives or first reduces to practice: (i) any invention or any 
experimental, development or research activities, including engineering related thereto, 
whether or not patentable, (ii) any reduction to practice of any subject matter, application or 
discovery which could be patented or copyrighted, or (iii) any improvement in the design of 
the Products or any alternative or improved method of accomplishing the objectives of this 
Order (collectively, Inventions), such Inventions shall be owned by Buyer and be deemed 
confidential and proprietary property of Buyer, whether such Inventions or any portions 
thereof can be copyrighted or patented or not. Seller shall immediately disclose all 
Inventions to Buyer and shall cooperate (and cause its employees to cooperate) in 
executing any documents and taking any other actions necessary or convenient to patent, 
copyright, assign to Buyer or otherwise perfect or protect such Inventions for the benefit of 
Buyer. 

   
19 Proprietary Information 

19.1  Any information or knowledge which Buyer may have disclosed or may hereafter disclose 
to Seller in connection with this Order (including but not limited to the Terms of the Order) 
and any and all services to be rendered and/or work to be performed pursuant to this Order 
is and shall be deemed confidential and proprietary information of Buyer. However, Seller 
shall not, without authorization in writing from Buyer, use, communicate or disclose the 
confidential and proprietary information of Buyer. Seller agrees to safeguard the 
confidential and proprietary information of Buyer by using reasonable efforts, consistent 
with those used in the protection of its own proprietary information of a similar nature, to 
prevent its disclosure to third parties. Seller agrees to cause its employees, "contractors", 
officers, directors, agents and representatives to be bound by and comply with the 
foregoing restrictions regarding the use or disclosure of such confidential and proprietary 
information. Seller further agrees not to assert any claims with respect to any technical 
information which Seller shall have disclosed or may hereafter disclose to Buyer in 
connection with the Products. 

   
19.2  The restrictions and obligations of §19.1 will not apply to information that: (a) is already 

publicly known at the time of its disclosure by Buyer; (b) after disclosure by Buyer becomes 
publicly known through no fault of Seller; or (c) Seller can establish by written 
documentation which was properly in its possession prior to disclosure by Buyer or was 
independently developed by Seller without use of or reference to Buyer's information. 
Notwithstanding anything to the contrary in these Terms, any confidentiality or non-
disclosure agreement between the parties that predates the Order will remain in effect 
except as expressly modified by the Order, and to the extent of a conflict between the 
express terms of such an agreement and this Section, the terms of that agreement will 
control. 

   
19.3  All documents containing proprietary information relating to the Products produced or 

acquired by Seller under an Order will belong to Buyer. All drawings, know-how, and 
confidential information supplied to Seller by Buyer and all rights therein will remain the 
property of Buyer and will be kept confidential by Seller in accordance with §19.1 above. 

   
19.4  Seller shall, within five (5) business days of Buyer's request or the expiration or termination 

of this Order, return all confidential and proprietary information (including all copies, notes 
and/or extracts thereof). 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

   
19.5  Seller will ensure that any Third Party to whom Seller subcontracts any of the work 

hereunder is bound by all of the terms and conditions relating to such work to which Seller 
is bound under an Order. 

   
20 Insurance; Waiver of Liens 

  Seller agrees to furnish to Buyer promptly upon request a certificate from its insurance 
brokers or agent showing that it carries adequate Workers' Compensation, and 
Comprehensive General Liability insurance coverage, including Contractual Liability 
insurance applicable to this Order. The certificate must show the amount of coverage, 
policy number, and date of expiration and must require the broker or agent to give Buyer 
thirty (30) days prior written notice of any lapse or cancellation of any policy. Buyer shall 
also be shown as an Additional Insured on the Comprehensive General Liability policy 
reflected on the certificate of insurance if services are to be performed on Buyer's 
premises. If Seller is self-insured for Workers Compensation coverage, it will, if requested 
by Buyer, provide the applicable state certificate establishing such status to Buyer. Seller 
hereby waives all mechanics' liens and claims and agrees that none shall be filed or 
maintained against Buyer's premises on account of any Products and shall cause all its 
subcontractors, material men and suppliers (and subcontractors of such parties) to provide 
similar waivers and agreements in form satisfactory to Buyer. 

   
   
21 Force Majeure  
  Any delay or failure of either party to perform its obligations will be excused if and to the 

extent that the party is unable to perform specifically due to an event or occurrence beyond 
its reasonable control and without its fault or negligence, such as: acts of God; restrictions, 
prohibitions, priorities or allocations imposed or actions taken by a governmental authority; 
embargoes; fires; explosions; natural disasters; riots; wars; sabotage; inability to obtain 
power; or court injunction or order. The change in cost or availability of materials, 
components or services based on market conditions, supplier actions, labor disruptions or 
contract disputes will not excuse Seller‟s performance, and Seller assumes these risks. As 
soon as possible (but no more than one full business day) after the occurrence, Seller will 
provide written notice describing such delay and assuring Buyer of the anticipated duration 
of the delay and the time that the delay will be cured. During the delay or failure to perform 
by Seller, Buyer may at its option and at Seller‟s expense: (a) purchase Products from other 
sources and reduce its schedules to Seller by such quantities, without liability to Seller; (b) 
require Seller to deliver to Buyer at Buyer's expense all finished goods, work in process and 
parts and materials produced or acquired for work under the Order; or (c) have Seller 
provide Products from other sources in quantities and at a time requested by Buyer and at 
the price set forth in the Order. In addition, Seller at its expense will take all necessary 
actions to ensure the supply of Products to Buyer for a period of at least 30 days during any 
anticipated labor disruption or resulting from the expiration of Seller's labor contracts. 

   
22 Buyer's Liability 

22.1  Buyer‟s sole liability under the Order (including its termination, expiration or cancellation is 
to pay for the Products in accordance with §5 and to pay the specific termination related 
amounts described in §§14.5 and 14.7. 

   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

22.2  In no event shall Buyer be liable for anticipated profits, interest, or penalties or incidental, 
consequential, punitive, multiple, or exemplary damages or liabilities in connection with this 
Order, whether for breach of contract, late payment, property damage, personal injury, 
illness, death or otherwise. 

   
   
23 Limitation on Assignment 

23.1  This Order is issued to the Seller, in reliance upon its personal performance of the duties 
imposed and by accepting same the Seller agrees not to assign this Order or delegate the 
performance of its duties hereunder without prior written consent of the Buyer. Failure to 
comply with the provisions in this paragraph shall effect, at the option of the Buyer, a 
cancellation of the Buyer's obligations hereunder without liability. 

   
23.2  In the event of any approved assignment or delegation authorized by Buyer, Seller retains 

all responsibility for Products, including all related warranties and claims, unless otherwise 
expressly agreed in writing by Buyer. 

   
24 Compliance with Laws 

24.1  Seller, and any goods or services supplied by Seller, shall comply with all applicable 
federal, state, provincial, and local laws, rules, regulations, ordinances, conventions or 
standards that relate to the manufacture, sale, labeling, transportation, importation, 
exportation, licensing, approval or certification, delivery and use of the Products, including 
without limitation obtaining or making all approvals and filings, complying with country of 
origin requirements under the North American Free Trade Agreement and any other duty 
preference programs, and, upon request, Seller will submit to Buyer evidence of such 
compliance. Seller further represents that neither it nor any of its subcontractors will utilize 
child, slave, prisoner or any other form of forced or involuntary labor in the supply of goods 
or provision of services under this contract. At Buyer‟s request, Seller shall certify in writing 
its compliance with this provision. Seller agrees to indemnify and hold Buyer harmless from 
and against any liability claims, demands, fines, penalties or expenses arising from or 
relating to Seller‟s noncompliance. If Seller retains subcontractors to perform work on the 
Products, the Seller will use only subcontractors that will adhere to the requirements of this 
Section. The Seller shall monitor subcontractor‟s compliance. Failure by Seller to adhere to 
this provision shall be a material breach of the contract and Buyer shall have the right to 
immediate termination of the contract without liability. 

 24.1.1 all invoices must carry the following certificate, and Seller agrees to comply therewith as to 
all Products: "We hereby certify that these Products were produced in compliance with all 
applicable requirements of Sections 6, 7 and 12 of the Fair Labor Standards Act, as 
amended, and of regulations and orders of the United States Department of Labor issued 
under Section 14 thereof." 

 24.1.2 During the performance of this Order, Seller agrees to comply with all provisions of the 
Equal Opportunity clause (41 CFR 60-1.4(a)); the Affirmative Action Obligations (41 CFR 
60-250); the Listing of Employment Openings clause (41 CFR 60- 250.4(b) - (h)); the 
Employment of the Disabled clause (41 CFR 60.741.5); and any applicable laws pertaining 
to small/small disadvantaged business concerns. Further, Seller agrees to conform to 
Executive Order 11246, as amended, Section 503 of the Rehabilitation Act of 1973 (29 
USC Section 793) and Section 402 of the Vietnam Era Veteran Readjustment Assistance 
Act (38 USC Section 4012), not to discriminate against any employee or applicant for 


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

employment because of race, religion, sex, creed, color, national origin, or disabled or 
veteran's status, and Seller certifies that it does not maintain any unlawful segregated 
facilities. This Order shall be deemed to incorporate by reference all the clauses required 
by the provisions of said regulations and laws and wherever the term "Contractor" is used 
in said clauses it will be deemed to refer to Seller. 

 24.1.3 To the extent that any of the Products are to be used by Buyer in connection with its 
operations, including any activities incidental thereto, Seller hereby certifies and represents 
that said Products comply with all applicable rules and regulations issued under the 
Occupational Safety and Health Act (Public Law 91-596). 

 24.1.4 WHMIS, hazard communication labeling and material safety data sheets must precede all 
shipments of controlled substances. 

 24.1.5 To the extent any of the statutory or regulatory provisions cited above are amended, 
supplemented or replaced, or additional statutory or regulatory provisions are enacted, 
Seller's obligations under this Order shall be automatically amended to take the same into 
account and the Seller Documents shall contain all legends and other disclosures required 
by the same. 

   
25 Special Situations 

25.1  In addition to its indemnity obligations under §10.1.7, if Seller performs any work on Buyer's 
or Buyer's customer's premises or utilizes the property of Buyer or Buyer's customer, 
whether on or off Buyer's or Buyer's customer's premises, (i) Seller will examine the 
premises to determine whether they are safe for the requested services and will advise 
Buyer promptly of any situation it deems to be unsafe; (ii) Seller's employees, contractors, 
and agents will comply with all regulations that apply to the premises and may be removed 
from Buyer's premises at Buyer's discretion; and (iii) Seller's employees, contractors, and 
agents will not possess, use, sell, transfer or be under the influence of alcohol or 
unauthorized, illegal, or controlled drugs or substances on the premises. 

   
25.2  If the Order includes the removal, moving or installation of production equipment, the 

following clauses apply: 
 25.2.1 Seller agrees that it has inspected the equipment and the site from which it is to be 

removed or where it will be installed, and that the price includes everything necessary to 
complete the work, including without limitation the cost of providing access and egress, 
relocating other equipment, power lines and other utilities, preparing a proper foundation to 
receive the machinery, and all special permits and equipment required to accomplish the 
move. If any of the foregoing is to be furnished by Buyer, such items shall have been 
clearly and specifically identified on the face of the Order. With respect to items or services 
furnished by Buyer, including without limitation foundations or lifting or moving equipment, 
Seller agrees to inspect same before use thereof and to be fully and completely responsible 
for the adequacy thereof. 

 25.2.2 Seller or its mover shall provide insurance against any harm to Buyer or its employees, 
Sellers or the mover's employees, or the public arising out of its activities hereunder. The 
minimum combined single limit of such insurance is to be $5,000,000, written by an insurer 
reasonably acceptable to Buyer. In addition, Seller shall maintain Broad Form Property 
Damage Liability insurance covering the activities described in this paragraph. All policies 
shall name Buyer as an additional insured. 

   
26   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

Remedies 

26.1  The rights and remedies reserved to Buyer in the Order will be cumulative with and in 
addition to all other legal or equitable remedies. 

   
26.2  In any action brought by Buyer to enforce Seller's obligations in connection with the 

production or delivery of Products or transition support, or for possession of property, the 
parties agree that Buyer does not have an adequate remedy at law and Buyer is entitled to 
an immediate order for specific performance of Seller's obligations. 

   
26.3  Buyer shall recover actual and reasonable attorney‟s fees (including the cost of in-house 

counsel) in any action arising out of this Order, unless Seller is the prevailing party. 
   
27 Miscellaneous  

27.1  Jurisdiction and Applicable Law. 
 27.1.1 If the location of Buyer from which this Order is issued is in the United States of America: (i) 

this Order shall be interpreted and enforced in accordance with the local, domestic laws of 
the State of Michigan and of the United States of America, exclusive of the choice of law 
rules thereof; and (ii) the state courts presiding in Oakland County, Michigan or the federal 
courts in the Eastern District of Michigan shall have exclusive jurisdiction and venue over 
any lawsuit arising out of or related to this Order. 

 27.1.2 Seller irrevocably waives and agrees not to raise any objection it might now or hereafter 
have to any such claim or proceeding in any court having jurisdiction under this Section, 
including any objection that the place where such court is located in an inconvenient forum 
or that there is any other claim or proceeding in any other place relating in whole or in part 
to the same subject matter. 

 27.1.3 The United Nations Convention on Contracts for the International Sale of Products shall not 
apply to this Order. 

   
27.2  Waiver. Either party‟s failure to insist on the performance by the other party of any term or 

failure to exercise any right or remedy reserved in this Order, or either party‟s waiver of any 
breach or default hereunder by the other party shall not, thereafter, waive any other terms, 
conditions, rights, remedies, breaches or defaults, whether of the same or a similar type or 
not. 

   
27.3  Severability. If any provision of this Order, or portion of any provision, is declared or found 

to be unenforceable, the balance of this Order or such provision shall be interpreted and 
enforced to the greatest extent possible as if the unenforceable provision or portion had 
never been a part hereof. In particular, if any interest rate provided for herein is higher than 
that permitted by applicable law it shall automatically be amended to the highest legal rate. 

   
27.4  Survival. The obligations of Seller to Buyer survive termination of the Order, except as 

otherwise provided in the Order. 
   

27.5  Interpretation. No provision may be construed against the Buyer as the drafting party. 
Section headings are for convenience or reference only, and do not affect the meaning of 
the Order. 

   


 

 
 

ThyssenKrupp Materials NA, Inc.  

22355 West Eleven Mile Road, Southfield, MI 48033   

Telephone: (248) 233-5600  Fax: (248) 233-5699  

Internet: www.tkmna.thyssenkrupp.com  

AAIN Plastics  Copper and Brass Sales  Ken-Mac Metals  OnlineMetals 

  ThyssenKrupp Industrial Services   ThyssenKrupp Steel Services  Lagermex 

 

 

ThyssenKrupp Materials NA 
 

Revision 3-25-13 

27.6  No Publicity. Seller will not advertise, publish or disclose to any third party (other than to 
Seller's professional advisors on a confidential and need-to-know basis) in any manner the 
fact that Seller has contracted to furnish Buyer the Products covered by the Order or any 
terms of the Order (including prices), or use any trademarks or trade names of Buyer in any 
press release, advertising or promotional materials, without first obtaining Buyer's written 
consent. 

   
27.7  Relationship of Parties. Seller and Buyer are independent contracting parties and nothing in 

the Order will make either party the employee, agent or legal representative of the other for 
any purpose. The Order does not grant either party any authority to assume or to create 
any obligation on behalf of or in the name of the other. Seller will be solely responsible for 
all employment and income taxes, insurance premiums, charges and other expenses it 
incurs in connection with its performance of the Order, except as expressly provided in a 
written agreement signed by Buyer. All employees and agents of Seller or its respective 
contractors are employees or agents solely of Seller or such contractors, and not of Buyer, 
and are not entitled to employee benefits or other rights accorded to Buyer's employees. 
Buyer is not responsible for any obligation with respect to employees or agents of Seller or 
its contractors. 

   
27.8  Conflict of Interest. Seller represents and warrants that its performance of the Order will not 

in any way conflict with any continuing interests or obligations of Seller or its employees or 
contractors. Seller further warrants that while the Order is in effect, Seller and those of its 
employees and contractors participating in the performance of the Order will refrain from 
any activities which could reasonably be expected to present a conflict of interest with 
respect to Seller's relationship with Buyer or its performance of the Order. 

   
27.9   

Seller shall establish and maintain documented procedures, acceptable to Buyer, for 
identification of individual Product heats/lots. This identification must be recorded, and be 
made available to  Buyer, its‟ customers, or any appropriate regulatory, Aviation, Space and 
defense industries / agency upon request. 
 

27.10   
Seller must establish a control, monitoring, and validation process acceptable to Buyer, for 
all automated software programs affecting production equipment. 
 

   

 


7.4.1-4-507  5/10/12       Page 1 of 2 

 

ADDENDUM 
THYSSENKRUPP AEROSPACE 

GENERAL TERMS AND CONDITIONS OF PURCHASE 
 
This addendum to ThyssenKrupp Aerospace’s General Terms and Conditions is intended as additional 
requirements, and not to replace the existing General Terms & Conditions of Purchase. This serves as additional 
requirements of ThyssenKrupp Purchase Order.  
 
Quality Management System 
The seller shall maintain an effective written quality control system, which ensures compliance with the 
purchase order requirements. If requested by the buyer, the seller must be able to provide quality 
documentations pertaining to  
- requirements for approval of product, procedures, processes and equipment, 
- requirements for qualification of personnel 
- quality management system requirements 

 
Change Management. The seller shall also notify the buyer of the organization of changes in product and/or 
process, changes of suppliers, changes of manufacturing facility location and, organizational approval.  
 
Information Flow.  The seller is required to flow down information to the supply chain the applicable 
requirements including customer requirements. Such information is normally conveyed, but not limited to, 
purchase order notes and verbiage, purchase order changes, and any other documented correspondence and 
agreement between buyer and seller pertaining to purchase order requirements.  
 
Test Certification and Test Data 
Seller must provide material testing certification, including material test certs; certificate of conformance, and 
any pertinent testing data to the buyer for all materials shipped to the buyer. 
If required by the buyer, the seller must further provide documentations, if applicable.   
- identification and revision status of specifications, drawings, process requirements, 

inspection/verification instructions and other relevant technical data, 
-  Requirements for design, test, inspection, verification (including production process verification), use of 

statistical techniques for product acceptance, and related instructions for acceptance by the 
organization, and as applicable critical items including key characteristics, 

- requirements for test specimens (e.g., production method, number, storage conditions) for design 
approval, inspection/verification, investigation or auditing 

 
Material Discrepancy and Non-Conformance 
Seller shall notify Buyer in writing when discrepancies in Materials or Processes are discovered or suspected 
regarding Materials to be delivered under an Order. Seller may not ship Materials with discrepancies, known or 
not, without written permission from the Buyer.  
 
If the seller delivers any non-conforming materials without prior written authorization from the Buyer, Buyer 
may, in its sole discretion, and at Seller’s expense (i) return the materials for credit or refund; (ii) reject materials 
at time of delivery; (iii) require seller to promptly correct or replace the materials; (iv) correct the materials; or (v) 
obtain replacement materials from another source and charge Seller for all additional costs acquiring.  


7.4.1-4-507  5/10/12       Page 2 of 2 

 
 
Control of Records 
Records on inspections, tests, purchased materials, special processing, engineering changes, and other quality 
assurance activities shall be maintained and available for review by ThyssenKrupp Aerospace personnel, its’ 
customers or any appropriate regulatory agency. 
 
The seller must maintain records of the purchase order and all necessary documentation related to the 
purchase order including but not limited to test certifications, certificate of conformance, manifest, and bill of 
lading for a period, records on inspections, tests, purchased materials, special processing, engineering changes, 
and other quality assurance activities for (10) ten years. Seller must also maintained and make these records 
available for review, and grant access to ThyssenKrupp Aerospace personnel, its’ customers or any appropriate 
regulatory agency for that same period.  
 
Right of Access 
The buyer will have the right of access by the organization, their customer and regulatory authorities to the 
applicable areas of all facilities, at any level of the supply chain, involved in the order and to all applicable 
records. 
 
Specialty Metals 
For Shipments to ThyssenKrupp Aerospace 375 Airlift Dr. San Antonio, TX Only 
All specialty metals must comply with DFAR 252.225-7008 Restriction on Acquisition of Specialty Metals and 
225.872  Contracting with Qualifying Country Sources.   


7.4.1-4-503   Rev. 9 10/10/2012 

 
ADDENDUM TO PURCHASE ORDER REQUIREMENTS 

 
This form is to be used by TMX/ThyssenKrupp Aerospace buyers to ensure minimum expectations of material procured are fulfilled. 
This form comprises detail for the TMX/ThyssenKrupp Aerospace Purchase Order attached and is considered a part of the Purchase. 
This does not apply to a supplier where TMX/ThyssenKrupp Aerospace or its major customers do have a Contractual Agreement. In the 
case of Contractual Agreement exist; such agreement will supersede this addendum.  
 
TMX/ThyssenKrupp Aerospace, its Customer, and Regulatory Agencies have a Right of Entry to Subcontractors Premise(s) 
 
If material is to be supplied by TMX/ThyssenKrupp Aerospace for the purpose of performing value added process by the supplier, the 
material supplied is a customer owned-inventory, unless specified differently on the purchase order, default customer will be Boeing. In 
this case, the Boeing Company has the complete ownership and title of all material supplied and therefore has the right to remove goods 
from the processor’s location at any time.  In the case of Bombardier, Cessna or Vought as the Customer, ThyssenKrupp Aerospace has 
complete ownership & title of all material supplied and therefore has the right to remove goods from the processor’s location at any time. 
 
TEST REPORTS 
 Original mill test results must accompany shipment. Vendor certificates of conformance not permitted. 

 
PACKAGING 
 Material must be packed with one heat/ lot per package. 
 If more than one heat/ lot is supplied, each heat/ lot will be packaged separately. 
 Material must be packed to protect in transit.  

 If vendor is delivering via common carrier, complete protection of material is required with no exposed areas.  
 Sheet product: wood crate  
 Plate product: all sides protected.  
 Rod, Bar, and Profile product: durable fiber tube or wood box.  

 All packages are to be marked with fragile stickers. 
 Consideration must be given to the loading of the material to ensure TMX/ThyssenKrupp Aerospace can safely unload via forklift. 
 No single package is to exceed 5000 lbs gross shipping weight. 

 
MARKING OF MATERIAL 
 ALL TITANIUM MATERIAL MUST BE LINEMARKED PER GUIDELINES BELOW 

 For Titanium Bar, Sheet, or Plate: Linemark per AMS 2809  
 For Titanium Forgings:  Linemark per AMS 2808 

 ALL ALUMINUM MATERIAL MUST BE LINEMARKED PER GUIDELINES BELOW 
 Temper, Gage, Material specification, Lot number, and the Distributor’s company purchase order. 
 If material is cut-to-size, ALL pieces are to be marked with: Mill, Alloy, Temper, Gage (for extrusion root and dash), Material 

specification, Lot number. NO deviations permitted. If material dimensions are small, a paper label affixed to each piece is 
acceptable, or all information recorded on a wire tag affixed to each piece is acceptable. 

 All Hi-Form material must be marked with the BMS specification. 
 When more than one specification exists refer to the purchase order for specification to be line-marked. 
 A cardboard stencil will be supplied with the material by TMX Aerospace, if applicable. 
 All material must be line-marked to ASTM B666. Ink/paint used shall not rub off.  Vendor to use ink/paint that is indelible.  

 
GENERAL 
 Dimensions noted on Purchase Order must be supplied exactly as stated. No ‘remnants to make up quantity’ are permitted. 
 Grain direction to be with the length unless otherwise specified.  
 Shipping tolerance to be exact quantity unless otherwise approved. 
 Material must be prime stock: no traffic marks, dents, scratches, gouges, bends, water marks, dirt or other factors degrading 

material acceptability are permitted. 
 Tape applied to metal is not permitted. 
 Steel banding directly in contact with metal is not permitted, with the exception of coil. 

 
Purchased For: Approvals Required: 

Boeing D1-4426 

Bombardier EMCM001 

Bombardier for Airbus EMCM002 

Cessna CSTI036 & CQRS_I 

Vought SQAR 
 


