

WHIRLPOOL CORPORATION MAJOR APPLIANCE WARRANTY

ONE YEAR LIMITED WARRANTY

For one year from the date of purchase, when this major appliance is operated and maintained according to instructions attached to or furnished with the product, Whirlpool Corporation or Whirlpool Canada LP (hereafter "Whirlpool") will pay for Factory Specified Parts and repair labor to correct defects in materials or workmanship. Service must be provided by a Whirlpool designated service company. This limited warranty applies only when the major appliance is used in the country in which it was purchased.

ITEMS WHIRLPOOL WILL NOT PAY FOR

1. Service calls to correct the installation of your major appliance, to instruct you how to use your major appliance, to replace or repair house fuses or to correct house wiring or plumbing.
2. Service calls to repair or replace appliance light bulbs, air filters or water filters. Those consumable parts are excluded from warranty coverage.
3. Repairs when your major appliance is used for other than normal, single-family household use.
4. Damage resulting from accident, alteration, misuse, abuse, fire, flood, acts of God, improper installation, installation not in accordance with electrical or plumbing codes, or use of products not approved by Whirlpool.
5. Any food loss due to refrigerator or freezer product failures.
6. Replacement parts or repair labor costs for units operated outside the United States or Canada.
7. Pickup and delivery. This major appliance is designed to be repaired in the home.
8. Repairs to parts or systems resulting from unauthorized modifications made to the appliance.
9. Expenses for travel and transportation for product service in remote locations.
10. The removal and reinstallation of your appliance if it is installed in an inaccessible location or is not installed in accordance with published installation instructions.
11. Replacement parts or repair labor costs when the major appliance is used in a country other than the country in which it was purchased.

DISCLAIMER OF IMPLIED WARRANTIES; LIMITATION OF REMEDIES

CUSTOMER'S SOLE AND EXCLUSIVE REMEDY UNDER THIS LIMITED WARRANTY SHALL BE PRODUCT REPAIR AS PROVIDED HEREIN. IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO ONE YEAR OR THE SHORTEST PERIOD ALLOWED BY LAW. WHIRLPOOL SHALL NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES. SOME STATES AND PROVINCES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, OR LIMITATIONS ON THE DURATION OF IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS, SO THESE EXCLUSIONS OR LIMITATIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE OR PROVINCE TO PROVINCE.

Outside the 50 United States and Canada, this warranty does not apply. Contact your authorized Whirlpool dealer to determine if another warranty applies. 5/07

For additional product information or to view FAQs (Frequently Asked Questions), in U.S.A., visit www.whirlpool.com
In Canada, visit www.whirlpool.ca

If you do not have access to the Internet and you need assistance using your product, you may contact Whirlpool at the number below.

Have your complete model number ready. You can find your model number and serial number on the label located near the door on the right-hand or left-hand side of the dishwasher interior.

For assistance or service in the U.S.A., call 1-800-253-1301. In Canada, call 1-800-807-6777.

If you need further assistance, you can write to Whirlpool with any questions or concerns at:

In U.S.A.:

Whirlpool Brand Home Appliances
Customer eXperience Center
553 Benson Road
Benton Harbor, MI 49022-2692

In Canada:

Whirlpool Brand Home Appliances
Customer Interaction Centre
1901 Minnesota Court
Mississauga, Ontario L5N 3A7

Please include a daytime phone number in your correspondence.

Please keep this User Instructions and model number information for future reference.

W10130987A
SP PN W10133162A

GARANTIE DES GROS APPAREILS MÉNAGERS WHIRLPOOL CORPORATION

GARANTIE LIMITÉE DE UN AN

Pendant un an à compter de la date d'achat, lorsque ce gros appareil ménager est utilisé et entretenu conformément aux instructions jointes à ou fournies avec le produit, Whirlpool Corporation ou Whirlpool Canada LP (ci-après désignées "Whirlpool") paiera pour les pièces spécifiées par le fabricant et la main-d'œuvre pour corriger les vices de matériaux ou de fabrication. Le service doit être fourni par une compagnie de service désignée par Whirlpool. Cette garantie limitée s'applique exclusivement lorsque l'appareil est utilisé dans le pays où il a été acheté.

WHIRLPOOL NE PRENDRA PAS EN CHARGE

1. Les visites de service pour rectifier l'installation du gros appareil ménager, montrer à l'utilisateur comment utiliser l'appareil, remplacer ou réparer des fusibles ou rectifier le câblage ou la plomberie du domicile.
2. Les visites de service pour réparer ou remplacer les ampoules électriques de l'appareil, les filtres à air ou les filtres à eau. Ces pièces consommables ne sont pas couvertes par la garantie.
3. Les réparations lorsque le gros appareil ménager est utilisé à des fins autres que l'usage unifamilial normal.
4. Les dommages imputables à : accident, modification, usage impropre ou abusif, incendie, inondation, actes de Dieu, installation fautive ou installation non conforme aux codes d'électricité ou de plomberie, ou l'utilisation de produits non approuvés par Whirlpool.
5. Toute perte d'aliments due à une défaillance du réfrigérateur ou du congélateur.
6. Le coût des pièces de rechange et de la main-d'œuvre pour les appareils utilisés hors des États-Unis ou du Canada.
7. Le ramassage et la livraison. Ce gros appareil ménager est conçu pour être réparé à domicile.
8. Les réparations aux pièces ou systèmes résultant d'une modification non autorisée faite à l'appareil.
9. Les frais de voyage et de transport pour le service d'un produit dans les régions éloignées.
10. La dépose et la réinstallation de votre appareil si celui-ci est installé dans un endroit inaccessible ou n'est pas installé conformément aux instructions d'installation fournies.
11. Le coût des pièces de rechange et de la main-d'œuvre lorsque l'appareil est utilisé dans un pays autre que le pays où il a été acheté.

CLAUSE D'EXONÉRATION DE RESPONSABILITÉ AU TITRE DES GARANTIES IMPLICITES; LIMITATION DES RECOURS

LE SEUL ET EXCLUSIF RECOURS DU CLIENT DANS LE CADRE DE LA PRÉSENTE GARANTIE LIMITÉE CONSISTE EN LA RÉPARATION PRÉVUE CI-DESSUS. LES GARANTIES IMPLICITES, Y COMPRIS LES GARANTIES APPLICABLES DE QUALITÉ MARCHANDE ET D'APTITUDE À UN USAGE PARTICULIER, SONT LIMITÉES À UN AN OU À LA PLUS COURTE PÉRIODE AUTORISÉE PAR LA LOI. WHIRLPOOL N'ASSUME AUCUNE RESPONSABILITÉ POUR LES DOMMAGES FORTUITS OU INDIRECTS. CERTAINES JURIDICTIONS NE PERMETTENT PAS L'EXCLUSION OU LA LIMITATION DES DOMMAGES FORTUITS OU INDIRECTS, OU LES LIMITATIONS DE LA DURÉE DES GARANTIES IMPLICITES DE QUALITÉ MARCHANDE OU D'APTITUDE À UN USAGE PARTICULIER, DE SORTE QUE CES EXCLUSIONS OU LIMITATIONS PEUVENT NE PAS S'APPLIQUER DANS VOTRE CAS. CETTE GARANTIE VOUS CONFÈRE DES DROITS JURIDIQUES SPÉCIFIQUES ET VOUS POUVEZ ÉGALEMENT JOUIR D'AUTRES DROITS QUI PEUVENT VARIER D'UNE JURIDICTION À UNE AUTRE.

À l'extérieur du Canada et des 50 États des États-Unis, cette garantie ne s'applique pas. Contacter votre marchand Whirlpool autorisé pour déterminer si une autre garantie s'applique. 5/07

Pour obtenir des renseignements supplémentaires sur le produit ou consulter la FAQ (Foire aux questions), aux É.-U., visitez notre site Web www.whirlpool.com Au Canada, visitez notre site Web www.whirlpool.ca

Si vous n'avez pas accès à Internet et que vous avez besoin d'assistance pour l'utilisation de votre produit ou souhaitez obtenir un rendez-vous de service, communiquez avec Whirlpool au numéro ci-dessous.

Préparez votre numéro de modèle au complet. Vous trouvez les numéros de modèle et de série sur la plaque signalétique située près de la porte à droite ou à gauche de l'intérieur du lave-vaisselle.

Pour assistance ou service aux É.-U., composez le 1-800-253-1301. Au Canada, composez le 1-800-807-6777.

Si vous avez besoin de plus d'assistance, vous pouvez écrire à Whirlpool en soumettant toute question ou problème à l'adresse ci-dessous :

Aux É.-U. :

Whirlpool Brand Home Appliances
Customer eXperience Center
553 Benson Road
Benton Harbor, MI 49022-2692

Au Canada :

Whirlpool Brand Home Appliances
Customer Interaction Centre
1901 Minnesota Court
Mississauga, Ontario L5N 3A7

Dans votre correspondance, veuillez indiquer un numéro de téléphone où l'on peut vous joindre dans la journée.

Veuillez conserver ces Instructions d'utilisation ainsi que le numéro de modèle pour référence ultérieure.

W10130987A

SP PN W10133162A