

WARRANTY AND SERVICE

KITCHENAID FOOD CHOPPER WARRANTY FOR THE 50 UNITED STATES, THE DISTRICT OF COLUMBIA, PUERTO RICO, AND CANADA

This warranty extends to the purchaser and any succeeding owner for Food Choppers operated in the 50 United States, the District of Columbia, Puerto Rico, and Canada.

Length of Warranty:	One Year Full Warranty from date of purchase.
KitchenAid Will Pay for Your Choice of: 	Hassle-Free Replacement of your Food Chopper. See the next page for details on how to arrange for service, or call the Customer eXperience Center toll-free at 1-800-541-6390 . OR The replacement parts and repair labor costs to correct defects in materials and workmanship. Service must be provided by an Authorized KitchenAid Service Center.
KitchenAid Will Not Pay for:	<ul style="list-style-type: none">A. Repairs when your Food Chopper is used in other than normal single family home use.B. Damage resulting from accident, alteration, misuse or abuse.C. Any shipping or handling costs to deliver your Food Chopper to an Authorized Service Center.D. Replacement parts or repair labor costs for Food Choppers operated outside the 50 United States, District of Columbia, Puerto Rico, and Canada.
DISCLAIMER OF IMPLIED WARRANTIES; LIMITATION OF REMEDIES IMPLIED WARRANTIES, INCLUDING TO THE EXTENT APPLICABLE WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE EXCLUDED TO THE EXTENT LEGALLY PERMISSIBLE. ANY IMPLIED WARRANTIES THAT MAY BE IMPOSED BY LAW ARE LIMITED TO ONE YEAR, OR THE SHORTEST PERIOD ALLOWED BY LAW. SOME STATES AND PROVINCES DO NOT ALLOW LIMITATIONS OR EXCLUSIONS ON HOW LONG AN IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS LASTS, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU. IF THIS PRODUCT FAILS TO WORK AS WARRANTED, CUSTOMER'S SOLE AND EXCLUSIVE REMEDY SHALL BE REPAIR OR REPLACEMENT ACCORDING TO THE TERMS OF THIS LIMITED WARRANTY. KITCHENAID AND KITCHENAID CANADA DO NOT ASSUME ANY RESPONSIBILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES. This warranty gives you specific legal rights and you may also have other rights which vary from state to state or province to province.	

WARRANTY AND SERVICE

HASSLE-FREE REPLACEMENT WARRANTY – 50 UNITED STATES, DISTRICT OF COLUMBIA, AND PUERTO RICO

We're so confident the quality of our products meets the exacting standards of KitchenAid that, if your Food Chopper should fail within the first year of ownership, KitchenAid will arrange to deliver an identical or comparable replacement to your door free of charge and arrange to have your original Food Chopper returned to us. Your replacement unit will also be covered by our one year limited warranty. If your Food Chopper should fail within the first year of ownership, simply call our

toll-free Customer eXperience Center at **1-800-541-6390** Monday through Friday. Please have your original sales receipt available when you call. Proof of purchase will be required to initiate the claim. Give the consultant your complete shipping address (no P.O. Box numbers, please).

When you receive your replacement Food Chopper, use the carton, packing materials, and prepaid shipping label to pack up your original Food Chopper and send it back to KitchenAid.

HASSLE-FREE REPLACEMENT WARRANTY – CANADA

We're so confident the quality of our products meets the exacting standards of the KitchenAid brand that, if your Food Chopper should fail within the first year of ownership, we will replace your Food Chopper with an identical or comparable replacement. Your replacement unit will also be covered by our one year limited warranty.

If your Food Chopper should fail within the first year of ownership, simply call our toll-free Customer eXperience Centre at

1-800-807-6777 Monday through Friday. Please have your original sales receipt available when you call. Proof of purchase will be required to initiate the claim. Give the consultant your complete shipping address.

When you receive your replacement Food Chopper, use the carton, packing materials, and prepaid shipping label to pack up your original Food Chopper and send it back to KitchenAid.

ARRANGING FOR SERVICE AFTER THE WARRANTY EXPIRES, OR ORDERING ACCESSORIES AND REPLACEMENT PARTS

In the United States and Puerto Rico:

For service information, or to order accessories or replacement parts, call toll-free at **1-800-541-6390** or write to:

Customer eXperience Center,
KitchenAid Small Appliances,
P.O. Box 218, St. Joseph, MI 49085-0218

Outside the United States and Puerto Rico:

Consult your local KitchenAid dealer or the store where you purchased the Food Chopper for information on how to obtain service.

For service information in Canada:

Call toll-free **1-800-807-6777**.

For service information in Mexico:

Call toll-free **01-800-0022-767**.

WARRANTY CERTIFICATE SMALL KITCHENAID BRAND APPLIANCES

WARRANTY VALID ONLY IN THE COUNTRY WHERE THE GUARANTEED
PRODUCT WAS PURCHASED

IMPORTANT: To be used, this Warranty Certificate or Card must be presented along with the original invoice or receipt for the guaranteed product. For Colombia, the invoice may only be required as permitted by local regulations. **SUGGESTION:** We invite you to register your product by contacting our Customer Service Centers through the different options available in each country, which are listed in point 6 of this Warranty Certificate.

1. Manufacturer/Importer/Marketeer/Guarantor:

For the purposes of this Warranty Certificate, the following will act as Guarantors with regard to the guaranteed products:

In Argentina: Whirlpool Puntana S.A. In Chile: Whirlpool Chile Ltda. In Colombia: Whirlpool Colombia S.A.S. In Ecuador: Whirlpool Ecuador S.A. In El Salvador: Whirlpool El Salvador S.A. de C.V. In Guatemala: Whirlpool Guatemala S.A. In Mexico: Whirlpool Mexico S.A. de C.V. In Peru: Whirlpool Peru S.R.L. In Puerto Rico, Whirlpool Corporation.

In the countries listed in the previous paragraph, the Warranty granted through this Warranty Certificate is limited to the products distributed and/or marketed by the entities indicated above in each country.

In the countries listed in point 6, except Argentina, Chile, Colombia, Ecuador, El Salvador, Guatemala, Mexico, Peru, and Puerto Rico, this Warranty is not valid without the signature and stamp of the corresponding Distributor. For the purposes of this document, the Distributor will be directly responsible to the end consumer, and will therefore act as Guarantor.

2. Technical specifications, conditions of installation, use, maintenance and repair:

The technical specifications for correct product customization, installation and operation, the conditions and specifications for use, and those regarding repairs, including where they will be performed and how to make use of the Warranty granted by this Warranty Certificate - including contact information for the purchase of legitimate replacement parts - are detailed in this Certificate and in the corresponding User's Manual, of which this document is an integral part.

Service may be requested under this Warranty in person and/or by phone and/or email by contacting the Guarantor's Customer Service Center.

3. Validity conditions and extension terms of the warranty and rights of the Beneficiary/Holder

- The Beneficiary/Holder of the Warranty contained in this Certificate has the right to demand that the Guarantor provide the skilled labor and replacement parts required to repair and ensure proper operation of the guaranteed product, free of charge, to the Beneficiary/Holder. The Guarantor, in turn, is obligated to do so when the product requires service due to defects or failures of the appliance or its components, as long as they occur under normal operating conditions. The product serial number is indicated at the end of point 5 of this document, and/or on the product label, and/or in the User's Manual supplied with the product, of which this Certificate is an integral part.

- The validity period of the Warranty granted through this document is one (1) year from the original date of purchase by the end user of the guaranteed product. During this period, the Guarantor will ensure that the product is repaired free of charge under the terms indicated above.

- The Guarantor undertakes to repair the guaranteed product within thirty (30) working days of the entry date of the service request, except in the event of shipping delays for parts originating from other countries, or lack of provision and/or stock of replacement parts for reasons beyond the Guarantor's control. In any case, the Beneficiary/Holder will be informed in a timely manner of any delays that may affect the time required to repair the guaranteed product.

- The Beneficiary/Holder of the Warranty contained in this Certificate may transfer the warranty along with the guaranteed product during its validity period. In this case, the Guarantor will only recognize the new Beneficiary for the remainder of the validity period.

- The validity of the Warranty granted through this document is subject to the guaranteed product being used exclusively for domestic purposes in accordance with the other conditions established in this Certificate. It also requires that the product be used under normal conditions in accordance with the specifications, terms and conditions indicated in the User's Manual, of which this Warranty Certificate is an integral part.

- In addition, for the Warranty to be valid, the product must be used and installed in accordance with the instructions and recommendations established in the User's Manual.

- Be sure to keep the product protected from the effects of weather (e.g., heat, humidity, cold, rain), and do not place it outdoors.

4. This product Warranty does not cover:

- Damage caused by incorrect, inappropriate, or illegal installation of the product.
- Damage caused by an installation and/or correction of a poor installation performed by third parties not authorized by the Guarantor.
- Damage to the product and/or any other part/replacement part of the product due to inadequate voltage, defective electrical installations, and/or electric current fluctuations.
- Damage caused by incorrect use of the product.
- Damage caused by elements foreign to the product.
- Damage caused by undue use of chemical or abrasive cleaners, not designed or recommended for cleaning appliances.
- Damage to glass, porcelain, plastic, rubber, or painted parts.
- Damage caused by normal product deterioration or misuse.
- Damage caused by accident, or by any human or natural act that could be considered a fortuitous event or force majeure.
- Damage caused by rodents, insects, or any other animal.
- Damage caused by blows, falls, and/or scratches.
- Failures in light bulbs or lamps in products featuring interior lighting.
- When the failure, damage, or defect is due to transport and/or handling by a third party not authorized by the Guarantor.
- General product maintenance tasks not motivated by failures and/or not included in repairs arising from warranty claims.
- Freight/transport and/or product delivery expenses for product repair purposes when not authorized by the Guarantor.
- Replacement of accessories supplied with the product.

NOTE: The Warranty will be void if the repair and/or handling of the guaranteed product has been performed by service technicians not authorized by the Guarantor, and/or due to the use of non-original replacement parts.

The Guarantor is not responsible for any direct and/or indirect material and/or personal damage or injury that could be suffered by the purchaser, consumer, and/or third parties in connection with the guaranteed product, due to non-compliance with the instructions contained in the User's Manual for the product covered by this warranty, of which this Warranty Certificate is an integral part, and particularly those caused by non-compliance with current standards and regulations governing home installations.

This Warranty does not constitute, and under no circumstances may be interpreted as, an extension of the terms and conditions of the legal product warranty established by local law. This Warranty does not grant the Beneficiary/Holder any rights other than those expressly indicated in this document. The above is without prejudice to the Legal Warranty recognized by each country, which will be effective under the terms of applicable local laws in the event of discrepancies.

The Warranty granted through this Warranty Certificate is only legal during the time period stipulated locally as such by law. In this sense, it is regarded as conventional with regard to the validity period granted beyond the minimum term required by the applicable regulations in each country.

WARRANTY CERTIFICATE

SMALL KITCHENAID BRAND APPLIANCES

Any technical intervention/check/repair requested by the Beneficiary/Holder within the validity period of this Warranty, and not arising from failures in the product's quality and suitability conditions under the terms and scope of the Warranty, shall be performed at the Beneficiary/Holder's expense. In this sense, services such as: preventive maintenance, additional and/or similar installations as well as all services generated by the exclusions mentioned in point 4 of this Warranty Certificate, will be performed at the Warranty Beneficiary/Holder's expense.

5. Identification of the guaranteed product

PRODUCT IDENTIFICATION	
Name of the purchaser/warranty beneficiary:	
Identification document:	
Address/Phone number:	
Distributor name/Warehouse:	Product:
Address/Phone number:	Model:
City and country of purchase:	Series no.:
Date of purchase:	Invoice no.:
Delivery date:	Brand:
Size or capacity (if applicable):	Default material and color

6. Contact information for the Guarantor's Customer Service Center

ARGENTINA

Guarantor: Whirlpool Puntana S.A.
Address: Av. Crovara 2550 - (B1766CBU). La Tablada - Pcia. Buenos Aires - Argentina
Legal Address: Calle San Martin 140, piso 14° - (C1004AAD). Autonomous City of Buenos Aires, Argentina
Single national line: 0810 333 7461
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: atencionalcliente@whirlpool.com
Website: www.kitchenaidoficial.com.ar

CHILE

Guarantor: Whirlpool Chile Ltda.
Address: Alcántara 44, Piso 7, Las Condes, Santiago de Chile
In Chile and from your mobile phone, call +56 2 753 2600
From the rest of the country, call our free national service line: 1 800 201736
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: serviciook@whirlpool.com Website: www.kitchenaid.cl

COLOMBIA

Guarantor: Whirlpool Colombia S.A.S.
Address: Calle 72 8-56 Piso 10. Bogotá D.C. - Colombia In Bogotá: 4049191
Free national service line: 01-8000 115243
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: serviciook@whirlpool.com
Website: www.kitchenaid.com.co

COSTA RICA

Please check the Guarantor information on the stamp placed by the Distributor.
If you have any questions about the official Distributors or their contact information, please contact us using the options indicated below.
Service line: 5064001423
Free national service line: 0800 0571029
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: serviciook@whirlpool.com
Website: www.kitchenaid-ca-com

ECUADOR

Guarantor: Whirlpool Ecuador S.A.
Address: Av. De las Américas s/n Eugenio Almazan, Edificio Las Américas, Guayaquil, Ecuador.
Free national service line: 1800 344782
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: serviciook@whirlpool.com
Website: www.kitchenaid.com.ec

EL SALVADOR

Please check the Guarantor information on the stamp placed by the Distributor.
If you have any questions about the official Distributors or their contact information, please contact us using the options indicated below.
Local line in the city of San Salvador: 22119002
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: serviciook@whirlpool.com
Website: www.kitchenaid-ca-com

GUATEMALA

Guarantor: Whirlpool Guatemala S.A.
Address: 18 Calle 24 - 69 Zona 10 Empresarial Zona Pradera Torre 3 Nivel 14 - Guatemala City, Guatemala
Single national service line: 1 855 880 7224
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: serviciook@whirlpool.com
Website: www.kitchenaid-ca.com
Claims can be addressed by the Customer Service Area by calling 502+2470-0858

MEXICO

Guarantor: Whirlpool Mexico, S.A de C.V.
Address: Antigua Carretera a Roma Km 9, Col. Milagro, Apodaca, N.L. Mexico 66634
For personalized attention, please call 01800 0022 767
You can also visit our website: www.kitchenaid.com.mx

PANAMA

Please check the Guarantor information on the stamp placed by the Distributor.
If you have any questions about the official Distributors or their contact information, please contact us using the options indicated below.
In Panama City: 8336294
Free national service line: 0 8000 570081
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 6:00 p.m. and Saturdays from 8:00 a.m. to 2:00 p.m.
E-mail: serviciook@whirlpool.com
You may also visit our website www.kitchenaid-ca.com

PERU

Guarantor: Whirlpool Peru S.R.L.
Legal Address: Av. Benavides 1890, Miraflores, Lima.
For products marketed by Whirlpool Peru S.R.L., please call 16523592
Hours of operation: Call us Monday to Friday from 9:00 a.m. to 6:00 p.m. and Saturdays from 9:00 a.m. to 1:00 p.m.
E-mail: servicioalcliente@whirlpool.com
Website www.kitchenaid.com.pe

PUERTO RICO

Guarantor: Whirlpool Corporation
Address: Carr. 177 Km. 8.1 Bayamón PR 00959
In San Juan City: 1+787+999-7400
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 5:00 p.m.
E-mail: serviciook@whirlpool.com
Website www.kitchenaid.com

DOMINICAN REPUBLIC

Please check the Guarantor information on the stamp placed by the Distributor.
If you have any questions about the official Distributors or their contact information, please contact us using the options indicated below.
Free national service line: 01 8007510135
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 5:00 p.m.
E-mail: serviciook@whirlpool.com
Website www.kitchenaid.com.do

CARIBBEAN (EXCEPT PUERTO RICO AND DOMINICAN REPUBLIC)

Please check the Guarantor information on the stamp placed by the Distributor.
If you have any questions about the official Distributors or their contact information, please contact us using the options indicated below.
Service line: 1+787+999-7400
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 5:00 p.m.
E-mail: serviciook@whirlpool.com
Website www.kitchenaid.com

VENEZUELA

Please check the Guarantor information on the stamp placed by the Distributor.
If you have any questions about the official Distributors or their contact information, please contact us using the options indicated below.
Free national service line: 800 9447 565
Hours of operation: Call us Monday to Friday from 8:00 a.m. to 5:00 p.m.
E-mail: serviciook@whirlpool.com

KitchenAid

©2018 All rights reserved. KITCHENAID and the design of the stand mixer are trademarks in the U.S. and elsewhere.

GARANTIE ET DÉPANNAGE

GARANTIE DU HACHOIR KITCHENAID POUR LES 50 ÉTATS DES ÉTATS-UNIS, LE DISTRICT FÉDÉRAL DE COLUMBIA, PORTO RICO ET LE CANADA

La présente garantie couvre l'acheteur et les propriétaires suivants du hachoir lorsqu'il est utilisé dans les 50 États des États-Unis, le district fédéral de Columbia, à Porto Rico et au Canada.

FRANÇAIS

Durée de la garantie :	Garantie complète d'un an à compter de la date d'achat.
KitchenAid prendra en charge les éléments suivants à votre choix : 	<p>Le remplacement satisfaction totale du hachoir. Voir la page suivante pour plus de détails concernant la procédure à suivre pour un dépannage, ou appeler le numéro sans frais 1 800 541-6390 du Centre d'eXpérience à la clientèle.</p> <p>OU</p> <p>Les frais de pièces de rechange et de main-d'œuvre pour corriger les vices de matériaux et de fabrication. L'intervention de dépannage doit être effectuée par un centre de dépannage KitchenAid agréé.</p>
KitchenAid ne paiera pas pour :	<p>A. Les réparations lorsque le hachoir est utilisé à des fins autres que l'usage domestique unifamilial normal.</p> <p>B. Les dommages causés par : accident, altération, mauvaise utilisation ou abus.</p> <p>C. Tout frais d'expédition ou de manutention pour livrer le hachoir à un centre de réparation agréé.</p> <p>D. Les frais des pièces de rechange ou de main d'œuvre pour le hachoir lorsqu'il est utilisé à l'extérieur des 50 États des États-Unis, du district fédéral de Columbia, de Porto Rico et du Canada.</p>
CLAUSE D'EXONÉRATION DE RESPONSABILITÉ AU TITRE DES GARANTIES IMPLICITES; LIMITATION DES RECOURS	
<p>LES GARANTIES IMPLICITES, Y COMPRIS DANS LA MESURE APPLICABLE LES GARANTIES DE QUALITÉ MARCHANDE OU D'APTITUDE À UN USAGE PARTICULIER, SONT EXCLUES DANS LA MESURE AUTORISÉE PAR LA LOI. TOUTE GARANTIE IMPLICITE POUVANT ÊTRE IMPOSÉE PAR LA LOI EST LIMITÉE À UN AN OU À LA PLUS COURTE PÉRIODE AUTORISÉE PAR LA LOI. CERTAINES JURIDICTIONS NE PERMETTENT PAS LA LIMITATION DE LA DURÉE DE VALIDITÉ DES GARANTIES IMPLICITES DE QUALITÉ MARCHANDE OU D'APTITUDE À UN USAGE PARTICULIER; PAR CONSÉQUENT, LES LIMITATIONS OU EXCLUSIONS STIPULÉES DANS LES PRÉSENTES PEUVENT NE PAS ÊTRE APPLICABLES.</p> <p>SI CE PRODUIT NE FONCTIONNE PAS COMME GARANTI, LE SEUL ET UNIQUE RECOURS DU CLIENT CONSISTE À EN OBTENIR LA RÉPARATION OU LE REMPLACEMENT CONFORMÉMENT AUX TERMES DE LA PRÉSENTE GARANTIE LIMITÉE. KITCHENAID ET KITCHENAID CANADA DÉCLINENT TOUTE RESPONSABILITÉ AU TITRE DES DOMMAGES FORTUITS OU INDIRECTS.</p> <p>Cette garantie vous confère des droits juridiques spécifiques et vous pouvez également jouir d'autres droits qui peuvent varier d'un État à l'autre ou d'une province à l'autre.</p>	

GARANTIE ET DÉPANNAGE

GARANTIE DE REMPLACEMENT SANS DIFFICULTÉ POUR LES 50 ÉTATS DES ÉTATS-UNIS, LE DISTRICT FÉDÉRAL DE COLUMBIA ET PORTO RICO

Nous sommes tellement certains que la qualité de nos produits satisfait aux normes exigeantes de KitchenAid que, si le hachoir cesse de fonctionner au cours de la première année suivant son achat, KitchenAid livrera gratuitement à votre porte un appareil de remplacement identique ou comparable et prendra les dispositions nécessaires pour que le hachoir « défaillant » nous soit retourné. Le hachoir de remplacement sera également couvert par notre garantie limitée d'un an.

Si le hachoir cesse de fonctionner durant la première année suivant son acquisition, il vous suffit d'appeler notre Centre

eXpérience clientèle au numéro sans frais **1 800 541-6390**, du lundi au vendredi. Veuillez avoir l'original de votre reçu de vente à portée de main au moment de votre appel. Une preuve d'achat est indispensable pour que votre réclamation puisse être traitée. Il vous faudra fournir votre adresse de livraison complète au représentant (aucune boîte postale).

Après avoir reçu le hachoir de rechange, utiliser le carton, les matériaux d'emballage et l'étiquette d'expédition prépayée pour emballer le hachoir d'origine et le renvoyer à KitchenAid.

GARANTIE DE REMPLACEMENT SANS DIFFICULTÉ POUR LE CANADA

Nous sommes tellement certains que la qualité de nos produits satisfait aux normes exigeantes de la marque KitchenAid que si le hachoir cesse de fonctionner au cours de la première année suivant son acquisition, nous remplacerons le hachoir par un appareil de remplacement identique ou comparable. Le hachoir de remplacement sera également couvert par notre garantie limitée d'un an.

Si le hachoir cesse de fonctionner durant la première année suivant son acquisition, il vous suffit d'appeler notre Centre

eXpérience clientèle au numéro sans frais **1 800 807-6777**, du lundi au vendredi. Veuillez avoir l'original de votre reçu de vente à portée de main au moment de votre appel. Une preuve d'achat est indispensable pour que votre réclamation puisse être traitée. Il vous faudra fournir votre adresse de livraison complète au représentant.

Après avoir reçu le hachoir de rechange, utiliser le carton, les matériaux d'emballage et l'étiquette d'expédition prépayée pour emballer le hachoir d'origine et le renvoyer à KitchenAid.

OBTENIR UN DÉPANNAGE UNE FOIS LA GARANTIE EXPIRÉE OU COMMANDER DES ACCESSOIRES ET DES PIÈCES DE RECHANGE

Aux États-Unis et à Porto Rico :

Pour des informations sur le service de dépannage ou pour commander des accessoires ou des pièces de rechange, composer le numéro sans frais **1 800 541-6390** ou écrire à :

Customer eXperience Center,
KitchenAid Small Appliances,
P.O. Box 218, St. Joseph, MI 49085-0218

En dehors des États-Unis et de Porto Rico :

Consulter le revendeur KitchenAid local ou le détaillant auprès duquel le hachoir a été acheté pour obtenir la marche à suivre pour un dépannage.

Pour des informations concernant toute intervention de dépannage au Canada :

Composer sans frais le **1 800 807-6777**.

Pour des informations concernant toute intervention de dépannage au Mexique :

Composer sans frais le **01 800 0022-767**.

©2018 Tous droits réservés. KITCHENAID et la forme du batteur sur socle sont des marques de commerce aux É.-U. et dans d'autres pays. Utilisé sous licence au Canada.

GARANTÍA Y SERVICIO TÉCNICO

GARANTÍA DE LA PICADORA KITCHENAID PARA LOS 50 ESTADOS DE ESTADOS UNIDOS, EL DISTRITO DE COLUMBIA, PUERTO RICO Y CANADÁ

Esta garantía se extiende al comprador y a cualquier propietario posterior de las picadoras usadas en los 50 estados de los Estados Unidos, el Distrito de Columbia y Canadá.

Duración de la garantía: Un año de garantía completa a partir de la fecha de compra.

KitchenAid pagará por lo siguiente, a su elección:

Reemplazo sin dificultades de su picadora. Consulte la siguiente página para obtener detalles acerca de cómo obtener el servicio o llame al Customer eXperience Center, sin cargo, al **1-800-541-6390**.

O BIEN

El costo de las piezas de repuesto y de la mano de obra de reparación para corregir los defectos de los materiales y la mano de obra. El servicio deberá ser provisto por un centro de servicio autorizado por KitchenAid.

KitchenAid no pagará por:

- A.** Reparaciones cuando su picadora haya sido utilizada para fines ajenos al uso doméstico normal de una sola familia.
- B.** Daños causados por accidente, alteración, uso indebido o abuso.
- C.** Cualquier gasto de envío o manipulación para llevar la picadora a un centro de servicio autorizado.
- D.** Piezas de repuesto o costos de mano de obra para picadoras operadas fuera de los 50 estados de Estados Unidos, el Distrito de Columbia, Puerto Rico y Canadá.

EXCLUSIÓN DE GARANTÍAS IMPLÍCITAS; LIMITACIÓN DE RECURSOS

LAS GARANTÍAS IMPLÍCITAS, INCLUIDAS EN LA MEDIDA QUE CORRESPONDA LAS GARANTÍAS DE COMERCIABILIDAD O DE IDONEIDAD PARA UN PROPÓSITO PARTICULAR, QUEDAN EXCLUIDAS EN LA MEDIDA EN QUE ESTÉ PERMITIDO POR LEY. TODA GARANTÍA IMPLÍCITA QUE SEA IMPUESTA POR LEY SERÁ LIMITADA A UN AÑO O AL PERÍODO MÁS CORTO PERMITIDO POR LEY. ALGUNOS ESTADOS Y PROVINCIAS NO PERMITEN LAS LIMITACIONES O EXCLUSIONES ACERCA DE CUÁNTO DEBE DURAR UNA GARANTÍA IMPLÍCITA DE COMERCIABILIDAD O DE IDONEIDAD, DE MODO QUE LAS LIMITACIONES O EXCLUSIONES ARRIBA MENCIONADAS PUEDEN NO APLICARSE EN SU CASO.

SI ESTE PRODUCTO NO FUNCIONA COMO SE HA GARANTIZADO, EL ÚNICO Y EXCLUSIVO RECURSO DEL CLIENTE SERÁ EL DE REPARARLO O REEMPLAZARLO SEGÚN LOS TÉRMINOS DE ESTA GARANTÍA LIMITADA. KITCHENAID Y KITCHENAID CANADA NO SE RESPONSABILIZARÁN POR DAÑOS INCIDENTALES O CONSECUENTES. Esta garantía le otorga derechos legales específicos y es posible que usted tenga también otros derechos, los cuales varían de un estado a otro o de una provincia a otra.

GARANTÍA Y SERVICIO TÉCNICO

GARANTÍA DE REEMPLAZO SIN DIFICULTADES – EN LOS CINCUENTA ESTADOS DE ESTADOS UNIDOS, EL DISTRITO DE COLUMBIA Y PUERTO RICO

Confiamos tanto en que la calidad de nuestros productos cumple con las exigentes normas de KitchenAid que, si la picadora presentara alguna falla durante el primer año de compra, KitchenAid se encargará de entregar un reemplazo idéntico o comparable a su domicilio sin cargo y arreglará la devolución de la picadora original a nosotros. La unidad de reemplazo estará también cubierta por nuestra garantía limitada de un año. Si su picadora fallara durante el primer año de propiedad, simplemente llame

a nuestro Customer eXperience Center al **1-800-541-6390**, de lunes a viernes. Tenga a mano el recibo de compra original cuando llame. Se requerirá el comprobante de compra para iniciar un proceso de reclamo. Proporcione al consultor su dirección de envío completa (no números de casillas de correo).

Cuando reciba la picadora de reemplazo, use la caja, el material de embalaje y la etiqueta de envío prepago para embalar la picadora original y devolverla a KitchenAid.

GARANTÍA DE REEMPLAZO SIN DIFICULTADES - EN CANADÁ

Confiamos tanto en que la calidad de nuestros productos cumpla con las exigentes normas de la marca KitchenAid que, si la picadora presentara alguna falla durante el primer año de propiedad, reemplazaremos la picadora por una idéntica o una parecida. La unidad de reemplazo estará también cubierta por nuestra garantía limitada de un año. Si su picadora fallara durante el primer año de propiedad, simplemente llame

a nuestro Customer eXperience Center al **1-800-807-6777**, de lunes a viernes. Tenga a mano el recibo de compra original cuando llame. Se requerirá el comprobante de compra para iniciar un proceso de reclamo. Proporcione al asesor su dirección de envío completa. Cuando reciba la picadora de reemplazo, use la caja, el material de embalaje y la etiqueta de envío prepago para embalar la picadora original y devolverla a KitchenAid.

CÓMO OBTENER SERVICIO TÉCNICO DESPUÉS DE QUE EXPIRE LA GARANTÍA O CÓMO PEDIR ACCESORIOS Y PIEZAS DE REPUESTO

En los Estados Unidos y Puerto Rico:

Para obtener información acerca del servicio técnico o para pedir accesorios o piezas de repuesto, llame sin costo al **1-800-541-6390** o escriba a:

Customer eXperience Center,
KitchenAid Small Appliances,
P.O. Box 218, St. Joseph, MI 49085-0218.

Fuera de los Estados Unidos y Puerto Rico:

Consulte a su distribuidor local de KitchenAid o a la tienda donde compró la picadora para obtener información sobre el servicio técnico.

Para obtener información acerca del servicio en Canadá:

Llame sin cargo al **1-800-807-6777**.

Para obtener información acerca del servicio en México:

Llame sin cargo al **01-800-0022-767**.

CERTIFICADO DE GARANTÍA PEQUEÑOS ELECTRODOMÉSTICOS MARCA KITCHENAID

GARANTÍA VÁLIDA SÓLO EN EL PAÍS DE ADQUISICIÓN DEL PRODUCTO GARANTIZADO

IMPORTANTE: Para su utilización este Certificado o Tarjeta de Garantía debería presentarse junto a la factura o boleta de compra original del producto garantizado. Para Colombia la factura será exigible sólo en los casos en que la normativa local así lo permita.

SUGERENCIA: Lo invitamos a registrar su producto a través de los diferentes medios de contacto de nuestro Centro de Atención al Cliente en cada país, los cuales se encuentran señalados en el punto 6 del presente Certificado de Garantía.

1. Fabricante/Importador/Comercializador/Garante:

A los efectos del presente Certificado de Garantía, revestirán el carácter de Garante respecto de los productos garantizados: En Argentina: Whirlpool Puntana S.A.; en Chile: Whirlpool Chile Ltda.; en Colombia: Whirlpool Colombia S.A.S.; en Ecuador: Whirlpool Ecuador S.A.; en El Salvador: Whirlpool El Salvador S.A. de C.V.; en Guatemala: Whirlpool Guatemala S.A.; en México: Whirlpool México S.A. de C.V.; en Perú: Whirlpool Perú S.R.L.; en Puerto Rico, Whirlpool Corporation.

En los países mencionados en el párrafo anterior, la Garantía otorgada a través del presente Certificado de Garantía se limita sólo a los productos distribuidos y/o comercializados por las entidades indicadas precedentemente en cada uno de los países.

En los países listados en el punto 6 exceptuando Argentina, Chile, Colombia, Ecuador, El Salvador; Guatemala, México, Perú y Puerto Rico, esta Garantía no es válida sin la firma y el sello del Distribuidor correspondiente, quien a los efectos de la presente, será responsable directo frente al consumidor final y por lo tanto revestirá el carácter de Garante.

2. Especificaciones técnicas, condiciones de instalación, uso, mantenimiento y reparación:

Las especificaciones técnicas para la correcta individualización del producto, las necesarias para su correcta instalación y funcionamiento, las condiciones y especificaciones de uso, así como las de su reparación con indicación del lugar en que la misma se hará efectiva y el modo de hacer efectiva la Garantía otorgada en el presente Certificado de Garantía - incluyendo los contactos para la adquisición o compra de repuestos legítimos - se encuentran detalladas en el presente y en el Manual de Uso correspondiente del cual este documento es parte integrante.

La solicitud de cumplimiento de esta Garantía se podrá efectuar de forma personal y/o telefónica y/o por correo electrónico al Centro de Atención al Cliente del Garante.

3. Condiciones de validez de la garantía, plazo de extensión y derechos del Beneficiario / Titular

- El Beneficiario / Titular de la Garantía contenida en el presente Certificado tiene derecho a exigir al Garante, quien a su vez se obliga a otorgar al Beneficiario / Titular, en forma gratuita la mano de obra calificada y piezas de repuestos necesarias para la reparación y el buen funcionamiento del producto garantizado - cuyo modelo y número de serie se indican al pie del punto 5 del presente documento y/o en la etiqueta del producto y/o en el Manual de Uso que acompaña al mismo del cual el presente Certificado es parte integrante - , siempre que éste deba ser intervenido debido a inconvenientes o fallas de funcionamiento del mismo o de sus componentes y siempre que falle en condiciones normales de uso.
- El término de vigencia de la Garantía otorgada a través del presente es de tres (3) años a partir de la fecha de compra original por el consumidor final del producto garantizado, Durante dicho período, el Garante asegurará la reparación gratuita del producto en los términos indicados precedentemente.
- El Garante se compromete a reparar el producto garantizado en un plazo de treinta (30) días hábiles contados a partir de la fecha de ingreso de la solicitud de reparación, salvo eventuales demoras en el embarque de repuestos, cuando los mismos provengan del extranjero o en la falta de provisión y/o existencia de los mismos por razones externas al Garante. En todo caso, se informará al Beneficiario / Titular oportunamente sobre las eventuales demoras que pudieran afectar el plazo de reparación del producto garantizado.
- El Beneficiario / Titular de la Garantía contenida en el presente Certificado podrá ceder la misma junto al producto garantizado durante el término de su vigencia, en este caso, el Garante sólo reconocerá al nuevo Beneficiario de ella, el tiempo de vigencia pendiente.
- La validez y vigencia de la Garantía otorgada a través del presente, están sujetas a que el producto garantizado se destine a un uso exclusivamente doméstico conforme a las demás condiciones establecidas en este Certificado y a que se utilice en condiciones normales en un todo de acuerdo con las especificaciones, términos y condiciones indicadas en el Manual de Uso del que este Certificado de Garantía es parte integrante.
- Adicionalmente, la validez de la Garantía se encuentra sujeta a que el uso e instalación del producto sea conforme a las instrucciones y recomendaciones establecidas en el Manual de Uso.
- Asegúrese de mantener el producto protegido de los efectos del clima (Ej: calor, humedad, frío, lluvia); verificando no colocarlo a la intemperie.

4. Esta Garantía sobre el bien organizado no comprende:

- Daños ocasionados por la instalación incorrecta, inapropiada o ilegal del producto.
- Daños ocasionados por la instalación y/o corrección de una instalación deficiente efectuada por terceros no autorizados por el Garante.
- Daños ocasionados al producto y/o a cualquier otra parte y/o repuesto del producto por voltaje inadecuado, instalaciones eléctricas defectuosas y/o fluctuaciones de corriente eléctrica.
- Daños ocasionados por uso incorrecto del producto.
- Daños ocasionados por elementos extraños al producto.
- Daños por el uso indebido de limpiadores químicos o abrasivos, no destinados o recomendados para la limpieza de electrodomésticos.
- Daños en partes de vidrio, porcelana, partes plásticas, de hule o de goma, pintura y en general.
- Daños ocasionados por el deterioro normal del producto o su mal uso.
- Daños causados por accidente o cualquier hecho de la naturaleza o humano que pueda ser considerado como caso fortuito o fuerza mayor.
- Daños causados por roedores, insectos o cualquier otro animal.
- Daños ocasionados por golpes, caídas y/o rayaduras.
- Fallas en los bombillos o lámparas en aquellos productos que tengan iluminación interna.
- Cuando la falla, daño o defecto se deba al transporte y/o a la manipulación de un tercero no autorizado por el Garante.
- Las tareas de mantenimiento general del producto no originadas en fallas y/o no comprendidas en reparaciones derivadas de la exigibilidad de la garantía.
- Los gastos de fletes / transporte y/o entrega del producto a los efectos de la reparación del producto cuando los mismos no hayan sido autorizados por el Garante.
- La reposición de accesorios que acompañen al producto.

CERTIFICADO DE GARANTÍA ELECTRODOMESTICOS MENORES KITCHENAID

NOTA: Cuando la reparación y/o manipulación del producto garantizado fuera realizado por servicios técnicos no autorizados por el Garante y/o por el uso de piezas no originales, la Garantía otorgada quedará sin efecto alguno.

El Garante no se hace responsable por ningún daño y/o perjuicio material y/o personal, directo y/o indirecto que pudiesen sufrir el adquirente, consumidor y/o terceros en relación al producto garantizado, originados en el no seguimiento de las indicaciones establecidas en el Manual de Uso del producto garantizado por la presente y del cual este Certificado de Garantía forma parte integrante, y en especial originadas en el no cumplimiento de las normas y reglamentaciones de control vigentes en relación

a las instalaciones domiciliarias.

La presente Garantía no constituye y en ningún caso podrá ser interpretada como una prórroga o plazo adicional en los términos y condiciones de la garantía legal del producto establecida por la ley local. La presente Garantía no extiende ni otorga al Beneficiario/Titular de ésta, más derechos que aquellos expresamente señalados en este documento. Ello sin perjuicio de la Garantía Legal que cada país reconozca, la que será efectiva según los términos y plazos de la ley local aplicable en caso de divergencias.

La Garantía otorgada a través del presente Certificado de Garantía reviste el carácter de legal únicamente por el plazo estipulado localmente por ley como tal. En tal sentido, reviste el carácter de convencional respecto del plazo otorgado más allá del término mínimo exigido por la normativa aplicable en cada país.

Toda intervención técnica / revisión / reparación solicitada por el Beneficiario / Titular dentro del período de vigencia de esta Garantía que no tenga su origen en fallas respecto de las condiciones de calidad e idoneidad del producto, de conformidad con los términos y alcances de la Garantía, estará a cargo del Beneficiario / Titular de la presente. En tal sentido, servicios tales como: mantenimiento preventivo, instalaciones adicionales y/o similares así como todos los generados por las exclusiones mencionadas en el punto 4 del presente Certificado de Garantía serán a cargo del Beneficiario / Titular de la Garantía.

5. Individualización del producto garantizado

IDENTIFICACION E INDIVIDUALIZACION DEL PRODUCTO

Nombre del comprador/beneficiario de la garantía:

Documento de identidad:

Dirección/ Teléfono:

Nombre del distribuidor/ Almacén:

Producto:

Dirección/ Teléfono:

Modelo :

Ciudad y País de compra:

Serie No.:

Fecha de compra:

Factura No.:

Fecha de entrega:

Marca:

Tamaño o capacidad (si aplica):

Material y color predeterminado

6. Información de contacto con el Centro de Atención al Cliente del Garante

ARGENTINA

Garante: Whirlpool Puntana S.A.

Dirección: Av. Crovara 2550 - (B1766CBU). La Tablada - Pcia. De Buenos Aires - Argentina

Domicilio Legal: Calle San Martín 140, piso 14° - (C1004AAD). Ciudad Autónoma de Buenos Aires, Argentina

Línea única nacional: 0810 333 7461

Horarios de atención: Llámenos de lunes a viernes de 8:00 a 18:00 horas y sábados de 8:00 a 14:00 horas

E-mail: atencionalcliente@whirlpool.com

Sitio Web: www.kitchenaidoficial.com.ar

CHILE

Garante: Whirlpool Chile Ltda.

Dirección: Alcántara 44, Piso 7, Las Condes, Santiago de Chile

En Chile y desde telefonía móvil al teléfono +56 2 753 2600

Desde el resto del país a nuestra línea gratuita nacional 1 800 201736

Horarios de atención: Llámenos de lunes a viernes de 8:00 a 18:00 horas y sábados de 8:00 a 14:00 horas

E-mail: serviciook@whirlpool.cl

Sitio Web: www.kitchenaid.cl

KitchenAid

COLOMBIA

Garante: Whirlpool Colombia S.A.S.
Dirección: Calle 72 8-56 Piso 10. Bogotá D.C. – Colombia
En Bogotá: 4049191
Línea telefónica gratuita nacional 01-8000 115243
Horarios de atención: Llámenos de lunes a viernes de 8:00 a.m. a 6:00 p.m. y sábados de 8:00 a.m. a 2:00 p.m.
E-mail: serviciook@whirlpool.com
Sitio web: www.kitchenaid.com.co

COSTA RICA

Por favor, lo invitamos a chequear los datos del Garante en el sello colocado por el Distribuidor.
Si tiene alguna consulta respecto de los Distribuidores oficiales o bien sus datos, contáctenos a través de los medios señalados a continuación.
Línea telefónica: 5064001423
Línea telefónica gratuita nacional 0800 0571029
Horarios de atención: Llámenos de lunes a viernes de 8:00 a.m. a 6:00 p.m. y sábados de 8:00 a.m. a 2:00 p.m.
E-mail: serviciook@whirlpool.com
Sitio web: www.kitchenaid-ca.com

ECUADOR

Garante: Whirlpool Ecuador S.A.
Dirección: Av. De las Américas s/n Eugenio Almazan, Edificio Las Américas, Guayaquil, Ecuador.
Línea telefónica gratuita nacional 1800 344782
Horarios de atención: Llámenos de lunes a viernes de 8:00 a.m. a 6:00 p.m. y sábados de 8:00 a.m. a 2:00 p.m.
E-mail: serviciook@whirlpool.com
Sitio web: www.kitchenaid.com.ec

EL SALVADOR

Por favor, lo invitamos a chequear los datos del Garante en el sello colocado por el Distribuidor.
Si tiene alguna consulta respecto de los Distribuidores oficiales o bien sus datos, contáctenos a través de los medios señalados a continuación.
Línea local en la ciudad de San Salvador : 22119002
Horarios de atención: Llámenos de lunes a viernes de 8:00 a.m. a 6:00 p.m. y sábados de 8:00 a.m. a 2:00 p.m.
E-mail: serviciook@whirlpool.com
Sitio web: www.kitchenaid-ca.com

GUATEMALA

Garante: Whirlpool Guatemala S.A.
Dirección: 18 Calle 24 – 69 Zona 10 Empresarial Zona Pradera Torre 3 Nivel 14 - Ciudad de Guatemala, Guatemala
Línea única nacional: 1 855 880 7224
Horarios de atención: Llámenos de lunes a viernes de 8:00 a.m. a 6:00 p.m. y sábados de 8:00 a.m. a 2:00 p.m.
E-mail: serviciook@whirlpool.com
Sitio web: www.kitchenaid-ca.com
Los reclamos podrán ser derivados a través del Área de Atención al Cliente a través de la línea telefónica 502+2470-0858

MEXICO

Garante: Whirlpool México, S.A de C.V.
Dirección: Antigua Carretera a Roma Km 9, Col. Milagro, Apodaca, N.L. México 66634
Para una atención personalizada llámenos a la línea 01800 0022 767
Consulte también nuestro sitio web www.kitchenaid.com.mx

PANAMÁ

Por favor, lo invitamos a chequear los datos del Garante en el sello colocado por el Distribuidor.
Si tiene alguna consulta respecto de los Distribuidores oficiales o bien sus datos, contáctenos a través de los medios señalados a continuación.

En la Ciudad de Panamá: 8336294

Línea telefónica gratuita nacional : 0 8000 570081

Horarios de atención: Llámenos de lunes a viernes de 8:00 a.m. a 6:00 p.m. y sábados de 8:00 a.m. a 2:00 p.m.

E-mail: serviciook@whirlpool.com

Consulte también nuestro sitio web www.kitchenaid-ca.com

PERÚ

Garante: Whirlpool Perú S.R.L.

Domicilio Legal: Av. Benavides 1890, Miraflores, Lima.

Para productos comercializados por Whirlpool Perú S.R.L. comuníquese al 16523592

Horario de atención: Llámenos de lunes a viernes de 9:00 a 18:00 horas y sábados de 9:00 a 13:00 horas

E-mail: servicioalcliente@whirlpool.com

Sitio web www.kitchenaid.com.pe

PUERTO RICO

Garante: Whirlpool Corporation

Dirección: Carr. 177 Km. 8.1 Bayamón PR 00959

En la Ciudad de San Juan: 1+787+999-7400

Horario de atención: llámenos de lunes a viernes de 8:00 am a 5:00 pm

E-mail: serviciook@whirlpool.com

Sitio web www.kitchenaid.com

REPÚBLICA DOMINICANA

Por favor, lo invitamos a chequear los datos del Garante en el sello colocado por el Distribuidor.

Si tiene alguna consulta respecto de los Distribuidores oficiales o bien sus datos, contáctenos a través de los medios señalados a continuación.

Línea Gratuita Nacional: 01 8007510135

Horario de atención: llámenos de lunes a viernes de 8:00 am a 5:00 pm

E-mail: serviciook@whirlpool.com

Sitio web www.kitchenaid.com.do

CARIBE (EXCEPTO PUERTO RICO Y REPÚBLICA DOMINICANA)

Por favor, lo invitamos a chequear los datos del Garante en el sello colocado por el Distribuidor.

Si tiene alguna consulta respecto de los Distribuidores oficiales o bien sus datos, contáctenos a través de los medios señalados a continuación.

Línea de atención: 1+787+999-7400

Horario de atención: llámenos de lunes a viernes de 8:00 am a 5:00 pm

E-mail: serviciook@whirlpool.com

Sitio web www.kitchenaid.com

VENEZUELA

Por favor, lo invitamos a chequear los datos del Garante en el sello colocado por el Distribuidor.

Si tiene alguna consulta respecto de los Distribuidores oficiales o bien sus datos, contáctenos a través de los medios señalados a continuación.

Línea telefónica gratuita nacional : 800 9447 565

Horario de atención: llámenos de lunes a viernes de 8:00 am a 5:00 pm

E-mail: serviciook@whirlpool.com

KitchenAid