[image: image1.png]. Kimball clectronics

 Part Submission Warrant

	Part Name
	
	Cust. Part Number
	     

	Shown on Drawing No.
	     
	Org. Part Number
	     

	Engineering Drawing Change Level
	     

	Dated
	     

	Additional Engineering Changes
	     

	Dated
	     

	Safety and/or Government Regulation
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	Purchasing Order No.
	     
	Weight Kg
	     

	Checking Aid No.
	     
	 Checking Aid Engineering Change Level
	     
	Dated
	      

	

	SUPPLIER MANUFACTURING INFORMATION
	KE SUBMITTAL INFORMATION

	
	

	     
	     

	Supplier Name Supplier Code
	KE Location

	     
	     

	Street Address
	Buyer/Buyer Code

	     
	     

	City/State/Postal Code
	Application

	

	MATERIALS REPORTING
	

	Has customer-required Substance of Concern information been reported?
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 N/A

	Submitted by IMDS or other customer format:

	Are polymeric parts identified with the appropriate ISO Marking Codes?
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 N/A

	

	REASON FOR SUBMISSION (Check at least one)

	 FORMCHECKBOX
 Initial Submission
	 FORMCHECKBOX
 Change to Optional Construction or Material

	 FORMCHECKBOX
 Engineering Change(s)
	 FORMCHECKBOX
 Sub-Supplier or Material Source Change

	 FORMCHECKBOX
 Tooling: Transfer, Replacement, Refurbishment, or Additional
	 FORMCHECKBOX
 Change in Part Processing

	 FORMCHECKBOX
 Correction of Discrepancy
	 FORMCHECKBOX
 Parts Produced at Additional Location

	 FORMCHECKBOX
 Tooling Inactive > than 1 year
	 FORMCHECKBOX
 Other- Please Specify_________________________________

	
	

	REQUESTED SUBMISSION LEVEL (Check one)

	 FORMCHECKBOX
 Level 1 – Warrant, Appearance Approval Report (for designated appearance items only).

	 FORMCHECKBOX
 Level 2 – Warrant with product sample and limited supporting data.

	 FORMCHECKBOX
 Level 3 – Warrant with product sample and complete supporting data reviewed at customer location.

	 FORMCHECKBOX
 Level 4 – Warrant and other requirements as defined by the customer.

	 FORMCHECKBOX
 Level 5 – Warrant with product sample and complete supporting data reviewed at supplier location

	

	SUBMISSION RESULTS

	The results for FORMCHECKBOX
 dimensional measurements, FORMCHECKBOX
 material and functional tests, FORMCHECKBOX
 appearance criteria and FORMCHECKBOX
 statistical process package meet all drawing and specification requirements? FORMCHECKBOX
 Yes FORMCHECKBOX
 No (If “No” - Explanation Required)
Mold / Cavity / Production Process __

	

	DECLARATION

	I affirm that the samples represented by this warrant are representative of our parts and have been made by a process that meets all Production Part Approval Process Manual 4th Edition Requirement. I further affirm that these samples were produced at the production rate of __________/__ hours. I also certify that documented evidence of such compliance is on file and available for review. I have noted any deviation from this declaration below.

	EXPLANATION/COMMENTS:
	

	
	
	
	

	Is each customer tool properly tagged and numbered?
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 N/A

	
	
	
	

	Supplier Authorized Signature
	

	Date
	

	
	
	
	

	Print Name
	
	Phone No.
	
	FAX No.
	

	Title
	
	E-Mail
	

[image: image1.png]
 --FOR KIMBALL ELECTRONICS USE ONLY--
	PPAP Warrant Disposition:
	 FORMCHECKBOX
 Approved
	 FORMCHECKBOX
 Rejected
	 FORMCHECKBOX
 Other
	

	
	
	
	
	
	

	Customer Signature
	

	Date
	

	Print Name
	

	KE Tracking Number
	

COMMENTS

Web Form Center Filepath: X:/Portal/Forms_Global/supplier_quality/KEG_Part_Submission_Warrant.doc
Page 1 of 2
Rev C, Rev Date – 31 OCT 2014, DC-132962
Owner: Global Supplier Quality Council, SAP QSD 10000033735

