

GM CUSTOMER CARE AND AFTERSALES
DCS3630
URGENT - DISTRIBUTE IMMEDIATELY

Date: April 20, 2015

Subject: 15169A – Customer Satisfaction Program
Crank / No Start – DTC U0100, U1000, B2193 Stored
Revised Service Procedure

Models: 2015 Chevrolet City Express

To: All Chevrolet Dealers

Attention: General Manager, Service Advisor, Service Manager, Parts and
Service Director, Parts Manager, New Vehicle Sales Manager,
and Warranty Administrator

This bulletin is being revised to update the crimping tool number called out in the
Service Procedure to J-38125-6. Please discard all copies of bulletin 15169.

END OF MESSAGE
GM CUSTOMER CARE AND AFTERSALES