[image: image1.png]LOCKHEED MART MZ%

Seller Confirmation/Action Report (SCAR)

Note: This nonconformance has been charged as “Supplier Responsible”.

If Seller determines that “The Nonconformance Is Not Seller’s Responsibility” or “The Nonconformance Can Not Be Duplicated”, the below form must be completed and emailed to the Lockheed Martin Aeronautics Supplier Quality Engineer from whom the Seller received the notification
Do Not Leave Any Fields Blank – for Any Non-Applicable Item Enter “NA”
	1.
Complete Appropriate Sections

	Nonconformance Document No.      
	Part No (include dash number).      

	Part Nomenclature      
	Serial No.      

	Seller Name      
	Buyer-Assigned Seller No.      

	Mark appropriate box.

	 FORMCHECKBOX
 Reported nonconformance could not be duplicated (CND) (Complete Sections 1, 2, 3 and 5)

	 FORMCHECKBOX
 Seller confirms nonconformance; however, Seller refuses responsibility for nonconformance (Complete Sections 1 - 5)

	2.
Supporting Test and Evaluation Information (Attach separate sheet for supporting documentation, as required)

	Inspection & test results of returned product (including ATP) if applicable):      
Software/Firmware Data (check-sums, revision level):       Provide ATP number and revision used for test      
Inspection media used e.g. Coordinate Measuring Machine (CMM), Tooling, Inspection Check Fixture (ICF), etc:      
Any Previous Material Review Engineering Actions related to this nonconformance?      
Inspection media used e.g. Coordinate Measuring Machine (CMM), Tooling, Inspection Check Fixture (ICF), etc:      

	Provide a detailed response of actions taken to determine the nonconformance was either CND or not Seller’s Responsibility:     

	3. Status of Parts: Immediately notify your Lockheed Martin Aeronautics Aero Buyer and Supplier Quality Engineer from whom you received the notification if parts that are Work-in-Process (WIP), stock, or in transit to Lockheed Martin Aeronautics contain the same or similar nonconformance. (Attach separate sheet for supporting documentation, as required)

	Parts checked in stock
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	Results:      

	Delivered product assessed FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Action Taken:      

	Parts in WIP checked
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	Results:      

	4.
First Article Inspection (FAI) / Production Manufacturing Inspection Reviews:

	Latest FAI Completion Date / Results:      
Does this nonconformance affect the First Article Inspection?      
Did this nonconformance exist at the time the FAI was performed and approved?      
New FAI or Delta FAI required: Yes FORMCHECKBOX
 No FORMCHECKBOX
 ECD:      
(if yes, Seller shall contact the assigned PQA Supplier Quality Engineer in accordance with Quality Clause Q2A)

	Immediately notify the LM Aeronautics representative from whom you received this nonconformance notification if the First Article Inspection is affected by the reported nonconformance. (Attach separate sheet for supporting documentation, as required)

	5.
Seller Quality Department Point of Contact

	Name:      

	E-Mail:      
	Phone:      

	Title and Signature:      
	Date:      

Important Notice: A hard copy of this blank form may not be the version currently in effect.
 The current version of this form is the version on the Lockheed Martin Internet. FWP5393-03232009

[image: image1.png]