

WARRANTY AND SERVICE

KITCHENAID COMMERCIAL BLENDER WARRANTY FOR THE 50 UNITED STATES, THE DISTRICT OF COLUMBIA, AND CANADA

This warranty extends to the purchaser and any succeeding owner for Commercial Blenders operated in the 50 United States, the District of Columbia, and Canada.

Length of Warranty:	Three Year Full Warranty for Blender Base and One Year Full Warranty for Blender Jar from date of purchase.
KitchenAid Will Pay for Your Choice of: 	Hassle-Free Replacement of your Commercial Blender. See the next page for details on how to arrange for service, or call the Customer eXperience Center toll-free at 1-855-845-9684 . 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. See the KitchenAid Commercial Blender Warranty for Puerto Rico for details on how to arrange for service.
KitchenAid Will Not Pay for:	A. Damage resulting from accident, alteration, misuse or abuse. B. Replacement parts or repair labor costs for Blender operated outside the 50 United States and District of Columbia. C. Replacement of the jar or base unit due to cosmetic issues.
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

KITCHENAID COMMERCIAL BLENDER BASE WARRANTY FOR PUERTO RICO

A limited three year warranty extends to the purchaser and any succeeding owner for Commercial Blender Bases operated in Puerto Rico. During the warranty period, all service must be handled by an Authorized KitchenAid Service Center. Please bring the Commercial Blender Base, or ship

it prepaid and insured, to the nearest Authorized Service Center. Call toll-free **1-855-845-9684** to learn the location of a Service Center near you. Your repaired Commercial Blender Base will be returned to you prepaid and insured.

HASSLE-FREE REPLACEMENT WARRANTY — 50 UNITED STATES AND DISTRICT OF COLUMBIA

We're so confident the quality of our products meets the exacting standards of KitchenAid that, if your Commercial Blender Base should fail within the first three years of ownership, KitchenAid will arrange to deliver an identical or comparable replacement to your door free of charge and arrange to have your original Commercial Blender Base returned to us. Your replacement unit will also be covered by our three year limited warranty. Please follow these instructions to receive this quality service.

If your Commercial Blender Base should fail within the first three years of ownership, simply call our toll-free Customer eXperience Center at **1-855-845-9684** Monday through Friday, 8 a.m. to 8 p.m. (Eastern Time). Give the consultant your complete shipping address. (No P.O. Box numbers, please.)

When you receive your replacement Commercial Blender Base, use the carton and packing materials to pack up your original Commercial Blender Base.

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 Commercial Blender Base should fail within the first three years of ownership, KitchenAid Canada will replace your Commercial Blender Base with an identical or comparable replacement. Your replacement unit will also be covered by our three year limited warranty. Please follow these instructions to receive this quality service.

If your Commercial Blender Base should fail within the first three years of ownership, take the Commercial Blender Base or

ship collect to an Authorized KitchenAid Service Centre. In the carton include your name and complete shipping address along with a copy of the proof of purchase (register receipt, credit card slip, etc.). Your replacement Commercial Blender Base will be returned prepaid and insured. If you are unable to obtain satisfactory service in this manner call our toll-free Customer eXperience Centre at **1-800-807-6777**.

Or write to us at:
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

WARRANTY AND SERVICE

KITCHENAID COMMERCIAL BLENDER JAR WARRANTY FOR PUERTO RICO

A limited one year warranty extends to the purchaser and any succeeding owner for Commercial Blender Jars operated in Puerto Rico. During the warranty period, all service must be handled by an Authorized KitchenAid Service Center. Please bring the Commercial Blender

Jar, or ship it prepaid and insured, to the nearest Authorized Service Center. Call toll-free **1-855-845-9684** to learn the location of a Service Center near you. Your repaired Commercial Blender Jar will be returned to you prepaid and insured.

HASSLE-FREE REPLACEMENT WARRANTY — 50 UNITED STATES AND DISTRICT OF COLUMBIA

We're so confident the quality of our products meets the exacting standards of KitchenAid that, if your Commercial Blender Jar should fail within the first one 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 Commercial Blender Jar returned to us. Your replacement unit will also be covered by our one year limited warranty. Please follow these instructions to receive this quality service.

If your Commercial Blender Jar should fail within the first one year of ownership, simply call our toll-free Customer eXperience Center at **1-855-845-9684** Monday through Friday, 8 a.m. to 8 p.m. (Eastern Time). Give the consultant your complete shipping address. (No P.O. Box numbers, please.)

When you receive your replacement Commercial Blender Jar, use the carton and packing materials to pack up your original Commercial Blender Jar.

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 Commercial Blender Jar should fail within the first one year of ownership, KitchenAid Canada will replace your Commercial Blender Jar with an identical or comparable replacement. Your replacement unit will also be covered by our one year limited warranty. Please follow these instructions to receive this quality service.

If your Commercial Blender Jar should fail within the first one year of ownership, take the Commercial Blender Jar or ship

collect to an Authorized KitchenAid Service Centre. In the carton include your name and complete shipping address along with a copy of the proof of purchase (register receipt, credit card slip, etc.). Your replacement Commercial Blender Jar will be returned prepaid and insured. If you are unable to obtain satisfactory service in this manner call our toll-free Customer eXperience Centre at **1-800-807-6777**.

Or write to us at:
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

WARRANTY INFORMATION — MEXICO AND LATIN AMERICA

For Mexico and Latin America: For more information about your warranty, visit **www.kitchenaid-latam.com**

WARRANTY AND SERVICE

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 **1-855-845-9684** 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 Commercial Blender for information on how to obtain service.

For service information in Canada:

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

Or write to:

Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

©2016. All rights reserved. KitchenAid and the design of the Stand Mixer are trademarks in the U.S. and elsewhere. Used under license in Canada.

GARANTIE ET DÉPANNAGE

GARANTIE DU MÉLANGEUR COMMERCIAL KITCHENAID POUR LES 50 ÉTATS DES ÉTATS-UNIS, LE DISTRICT FÉDÉRAL DE COLUMBIA ET LE CANADA

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

Durée de la garantie :	Garantie complète de trois ans sur la base du mélangeur et garantie complète de un an du récipient, à partir de la date d'achat.
KitchenAid prendra en charge les éléments suivants à votre choix : 	Remplacement satisfaction totale du mélangeur commercial. Voir la page suivante pour plus de détails concernant la procédure à suivre pour un dépannage, ou appeler le numéro sans frais 1-855-845-9684 du Centre d'eXpérience pour la clientèle. OU 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. Voir la garantie du mélangeur commercial KitchenAid pour Porto Rico pour plus de détails concernant la procédure à suivre pour un dépannage.
KitchenAid ne paiera pas pour :	A. Les dommages causés par : accident, altération, mauvaise utilisation ou abus. B. Les frais des pièces de rechange ou de main-d'œuvre pour le mélangeur commercial lorsqu'il est utilisé à l'extérieur des 50 États des États-Unis et du district fédéral de Columbia. C. Le remplacement de la base ou du récipient pour des raisons cosmétiques.
CLAUSE D'EXONÉRATION DE RESPONSABILITÉ AU TITRE DES GARANTIES IMPLICITES LIMITATION DES RECOURS. LES GARANTIES IMPLICITES, Y COMPRIS LES GARANTIES PROLONGÉES APPLICABLES DE QUALITÉ MARCHANDE OU D'APTITUDE À UN USAGE PARTICULIER, SONT EXCLUES DE LA PRÉSENTE GARANTIE, ET CE, DANS LES LIMITES AUTORISÉES 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. 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. 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.	

GARANTIE ET DÉPANNAGE

GARANTIE DE LA BASE DU MÉLANGEUR COMMERCIAL KITCHENAID POUR PORTO RICO

Garantie limitée de trois ans qui couvre l'acheteur et les propriétaires suivants de la base du mélangeur commercial lorsqu'il est utilisé à Porto Rico. Durant la période de garantie, toutes les interventions de service doivent être effectuées par un centre KitchenAid agréé. Apporter la base du mélangeur commercial ou la retourner,

port payé et assurée, au centre de réparation agréé le plus proche. Appeler le numéro sans frais **1-855-845-9684** pour obtenir l'adresse d'un centre de réparation près de chez vous. La base du mélangeur commercial réparée vous sera retournée port payé et assurée.

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

Nous sommes tellement certains que la qualité de nos produits satisfait aux normes exigeantes de KitchenAid que, si la base du mélangeur commercial cesse de fonctionner au cours des trois premières années suivant son achat, KitchenAid livrera gratuitement à votre porte un appareil de remplacement identique ou comparable et prendra les dispositions nécessaires pour que la base du mélangeur commercial d'origine nous soit retournée. L'appareil de remplacement sera également couvert par notre garantie limitée de trois ans. Veuillez suivre ces instructions pour bénéficier de ce service de qualité.

Si votre mélangeur commercial cesse de fonctionner durant les trois premières années suivant son acquisition, il vous suffit d'appeler notre Centre de satisfaction de la clientèle sans frais au **1-855-845-9684**, du lundi au vendredi, entre 8 h et 20 h (heure de l'Est). Il vous faudra fournir votre adresse de livraison complète au représentant. (ne pas utiliser de numéro de C.P.)

À la réception de la base de rechange du mélangeur commercial, utiliser le carton et les matériaux d'emballage pour emballer la pièce d'origine.

GARANTIE DE REMPLACEMENT SANS DIFFICULTÉ — CANADA

Nous sommes tellement certains que la qualité de nos produits satisfait aux normes exigeantes de la marque KitchenAid que si la base du mélangeur commercial cesse de fonctionner au cours des trois premières années suivant son acquisition, KitchenAid Canada remplacera la base du mélangeur commerciale par une base de remplacement identique ou comparable. La base de remplacement sera également couverte par notre garantie limitée de trois ans. Veuillez suivre ces instructions pour bénéficier de ce service de qualité.

Si la base de votre mélangeur commercial cesse de fonctionner durant les trois premières années suivant son acquisition, apporter ou réexpédier la base du mélangeur commercial port dû vers un

Centre de réparation KitchenAid agréé. Veuillez indiquer vos nom et adresse d'expédition complets dans le carton et joignez une copie de votre preuve d'achat (reçu de caisse, facture de règlement par carte de crédit, etc.). Votre base de rechange de mélangeur commercial sera retournée port payé et assurée. Si le service que vous obtenez de cette manière n'est pas satisfaisant, appelez sans frais notre centre eXpérience clientèle au **1-800-807-6777**.

Ou écrivez-nous à :
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

GARANTIE ET DÉPANNAGE

GARANTIE DU RÉCIPIENT DU MÉLANGEUR COMMERCIAL KITCHENAID POUR PORTO RICO

Garantie limitée de un an qui couvre l'acheteur et les propriétaires suivants du récipient du mélangeur commercial lorsqu'il est utilisé à Porto Rico. Durant la période de garantie, toutes les interventions de service doivent être effectuées par un centre KitchenAid agréé. Apporter le récipient du mélangeur commercial ou le

retourner, port payé et assuré, au centre de réparation agréé le plus proche. Appeler le numéro sans frais **1-855-845-9684** pour obtenir l'adresse d'un centre de réparation près de chez vous. Le récipient du mélangeur commercial réparé vous sera retourné port payé et assuré.

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

Nous sommes tellement certains que la qualité de nos produits satisfait aux normes exigeantes de KitchenAid que, si le récipient du mélangeur commercial cesse de fonctionner au cours de la première année suivant son achat, KitchenAid livrera gratuitement à votre porte un récipient de remplacement identique ou comparable et prendra les dispositions nécessaires pour que le récipient du mélangeur commercial d'origine nous soit retourné. Le récipient de remplacement sera également couvert par notre garantie limitée d'un an. Veuillez suivre ces instructions pour bénéficier de ce service de qualité.

Si le récipient de votre mélangeur commercial cesse de fonctionner durant la première année suivant son acquisition, il vous suffit d'appeler notre Centre de satisfaction de la clientèle sans frais au **1-855-845-9684**, du lundi au vendredi, entre 8 h et 20 h (heure de l'Est). Il vous faudra fournir votre adresse de livraison complète au représentant. (ne pas utiliser de numéro de C.P.)

À la réception du récipient de rechange du mélangeur commercial, utiliser le carton et les matériaux d'emballage pour emballer la pièce d'origine.

GARANTIE DE REMPLACEMENT SANS DIFFICULTÉ — CANADA

Nous sommes tellement certains que la qualité de nos produits satisfait aux normes exigeantes de la marque KitchenAid que si le récipient du mélangeur commercial cesse de fonctionner au cours de la première année suivant son acquisition, KitchenAid Canada remplacera le récipient du mélangeur commercial par un récipient de remplacement identique ou comparable. Le récipient de remplacement sera également couvert par notre garantie limitée d'un an. Veuillez suivre ces instructions pour bénéficier de ce service de qualité.

Si le récipient de votre mélangeur commercial cesse de fonctionner durant la première année suivant son acquisition, apporter ou réexpédier le récipient du mélangeur commercial port dû vers un

Centre de réparation KitchenAid agréé. Veuillez indiquer vos nom et adresse d'expédition complets dans le carton et joignez une copie de votre preuve d'achat (reçu de caisse, facture de règlement par carte de crédit, etc.). Votre récipient de rechange de mélangeur commercial sera retourné port payé et assuré. Si le service que vous obtenez de cette manière n'est pas satisfaisant, appelez sans frais notre centre eXpérience clientèle au **1-800-807-6777**.

Où écrivez-nous à :
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

GARANTIE ET DÉPANNAGE

INFORMATIONS DE GARANTIE MEXIQUE ET AMÉRIQUE LATINE

Pour le Mexique et l'Amérique latine : Pour obtenir plus de renseignements au sujet de la garantie, visiter le www.kitchenaid-latam.com

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 **1-855-845-9684** 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 mélangeur commercial a été acheté pour savoir comment obtenir un dépannage.

Pour des informations concernant toute intervention de dépannage au Canada :

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

Ou écrire à l'adresse suivante :
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

©2016. Tous droits réservés. KitchenAid et la forme du batteur sur socle sont des marques de commerce aux É.-U. et ailleurs. Utilisé sous licence au Canada.

GARANTÍA Y SERVICIO TÉCNICO

GARANTÍA DE KITCHENAID PARA LA LICUADORA COMERCIAL EN LOS 50 ESTADOS DE LOS ESTADOS UNIDOS, EL DISTRITO DE COLUMBIA Y CANADÁ

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

Duración de la garantía:	Garantía completa por tres años para la base de la licuadora y garantía completa por un año para la jarra de la licuadora a partir de la fecha de compra.
KitchenAid pagará por lo siguiente, a su elección: 	Reemplazo sin complicaciones de la licuadora comercial. Consulte la página siguiente para ver detalles sobre cómo obtener el servicio o llame al Centro para la eXperiencia del cliente, sin cargo, al 1-855-845-9684 . 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. Consulte la garantía de KitchenAid para la licuadora comercial en Puerto Rico para ver detalles sobre cómo obtener servicio.
KitchenAid no pagará por:	A. Daños causados por accidente, alteración, uso indebido o abuso. B. Piezas de repuesto o costos de mano de obra de reparación para licuadoras que se usen fuera de los 50 estados de Estados Unidos y del Distrito de Columbia. C. Reemplazo de la jarra o de la unidad base debido a problemas estéticos.
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 KITCHENAID PARA LA BASE DE LA LICUADORA COMERCIAL EN PUERTO RICO

Se extiende una garantía limitada por tres años al comprador y a cualquier propietario posterior de bases de licuadoras comerciales usadas en Puerto Rico. Durante el período de garantía, todo servicio deberá ser provisto por un centro de servicio autorizado por KitchenAid. Lleve la base de la licuadora comercial o

envíela de manera prepaga y asegurada al centro de servicio autorizado más cercano. Llame sin cargo al **1-855-845-9684** para pedir información sobre la ubicación de un centro de servicio cercano a usted. La base de su licuadora comercial reparada se le devolverá de manera prepaga y asegurada.

GARANTÍA DE REEMPLAZO SIN DIFICULTADES — EN LOS CINCUENTA ESTADOS DE ESTADOS UNIDOS Y EL DISTRITO DE COLUMBIA

Confiamos tanto en que la calidad de nuestros productos cumple con las exigentes normas de KitchenAid que, si la base de la licuadora comercial presentara alguna falla durante los primeros tres años después de la compra, KitchenAid se encargará de entregar un reemplazo idéntico o similar en su domicilio sin cargo y organizará la devolución de la base de su licuadora comercial original a nosotros. La unidad de reemplazo estará también cubierta por nuestra garantía limitada de tres años. Siga estas instrucciones para obtener este servicio de calidad.

Si la base de su licuadora comercial fallara durante los primeros tres años después de la compra, simplemente llame a nuestro número gratuito del Centro para la eXperiencia del cliente al **1-855-845-9684**, de lunes a viernes, de 8 a. m. a 8 p. m. (hora del este). Proporcione al asesor su dirección de envío completa. (No use números de apartados postales.)

Cuando reciba la base de la licuadora comercial de reemplazo, use la caja y el material de embalaje para embalar la base de la licuadora comercial original.

GARANTÍA DE REEMPLAZO SIN DIFICULTADES — EN CANADÁ

Confiamos tanto en que la calidad de nuestros productos cumple con las exigentes normas de KitchenAid que, si la base de su licuadora comercial presentara alguna falla durante los primeros tres años después de la compra, KitchenAid Canada reemplazará la base de su licuadora comercial con un reemplazo idéntico o similar. La unidad de reemplazo estará también cubierta por nuestra garantía limitada de tres años. Siga estas instrucciones para obtener este servicio de calidad.

Si la base de su licuadora comercial fallara dentro de los primeros tres años después de la compra, lleve la base de la licuadora comercial o envíela por cobrar a un centro

de servicio autorizado de KitchenAid. Incluya en la caja su nombre y la dirección de envío completa junto con una copia del comprobante de compra (recibo de registro, talón de tarjeta de crédito, etc.). La base de su licuadora comercial de reemplazo se le devolverá de manera prepaga y asegurada. Si no puede obtener servicio satisfactorio de esta manera, llame sin cargo a nuestro Centro para la eXperiencia del cliente al **1-800-807-6777**.

O bien, escríbanos a:
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

GARANTÍA Y SERVICIO TÉCNICO

GARANTÍA KITCHENAID PARA LA JARRA DE LA LICUADORA COMERCIAL EN PUERTO RICO

Se extiende una garantía limitada por un año al comprador y a cualquier propietario posterior de jarras de licuadoras comerciales usadas en Puerto Rico. Durante el período de garantía, todo servicio deberá ser provisto por un centro de servicio autorizado por KitchenAid. Lleve la jarra de la licuadora comercial o

envíelo de manera prepaga y asegurada al centro de servicio autorizado más cercano. Llame sin cargo al **1-855-845-9684** para pedir información sobre la ubicación de un centro de servicio cercano a usted. La jarra de su licuadora comercial reparado se le devolverá de manera prepaga y asegurada.

GARANTÍA DE REEMPLAZO SIN DIFICULTADES — EN LOS CINCUENTA ESTADOS DE ESTADOS UNIDOS Y EL DISTRITO DE COLUMBIA

Confiamos tanto en que la calidad de nuestros productos cumple con las exigentes normas de KitchenAid que, si la jarra de la licuadora comercial presentara alguna falla durante el primer año después de la compra, KitchenAid se encargará de entregar un reemplazo idéntico o similar en su domicilio sin cargo y organizará la devolución de la jarra de su licuadora comercial original a nosotros. La unidad de reemplazo estará también cubierta por nuestra garantía limitada de un año. Siga estas instrucciones para obtener este servicio de calidad.

Si la jarra de su licuadora comercial fallara durante el primer año después de la compra, simplemente llame a nuestro número gratuito del Centro para la eXperiencia del cliente al **1-855-845-9684**, de lunes a viernes, de 8 a. m. a 8 p. m. (hora del este). Proporcione al asesor su dirección de envío completa. (No use números de apartados postales.)

Cuando reciba la jarra de la licuadora comercial de reemplazo, use la caja y el material de embalaje para embalar la jarra de la licuadora comercial original.

GARANTÍA DE REEMPLAZO SIN DIFICULTADES — EN CANADÁ

Confiamos tanto en que la calidad de nuestros productos cumple con las exigentes normas de KitchenAid que, si la jarra de su licuadora comercial presentara alguna falla durante el primer año después de la compra, KitchenAid Canada reemplazará la jarra de su licuadora comercial con un reemplazo idéntico o similar. La unidad de reemplazo estará también cubierta por nuestra garantía limitada de un año. Siga estas instrucciones para obtener este servicio de calidad.

Si la jarra de su licuadora comercial fallara dentro del primer año después de la compra, lleve la jarra de la licuadora comercial o envíelo por cobrar a un centro

de servicio autorizado de KitchenAid. Incluya en la caja su nombre y la dirección de envío completa junto con una copia del comprobante de compra (recibo de registro, talón de tarjeta de crédito, etc.). La jarra de su licuadora comercial de reemplazo se le devolverá de manera prepaga y asegurada. Si no puede obtener servicio satisfactorio de esta manera, llame sin cargo a nuestro Centro para la eXperiencia del cliente al **1-800-807-6777**.

O bien, escríbanos a:
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

GARANTÍA Y SERVICIO TÉCNICO

INFORMACIÓN SOBRE LA GARANTÍA — MÉXICO Y AMÉRICA LATINA

Para México y Latinoamérica: Para más información acerca de su garantía, visite www.kitchenaid-latam.com

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 **1-855-845-9684** 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 al distribuidor local de KitchenAid o a la tienda donde compró la licuadora comercial para pedir información sobre cómo obtener servicio.

Para obtener información acerca del servicio en Canadá:

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

O bien, escriba a:
Customer eXperience Centre
KitchenAid Canada
200 - 6750 Century Ave.
Mississauga, ON L5N 0B7

©2016. Todos los derechos reservados. KITCHENAID y el diseño de la batidora con base son marcas registradas en EE. UU. y en otros países. Usado en Canadá bajo licencia.

DISCOVER MORE. DÉCOUVREZ PLUS. DESCUBRA MÁS.
KITCHENAID.COM/QUICKSTART

PRODUCT QUESTIONS OR RETURNS
QUESTIONS SUR LE PRODUIT OU LES RETOURS
PREGUNTAS SOBRE EL PRODUCTO O DEVOLUCIONES

USA: 1.800.541.6390 | KitchenAid.com
CANADA: 1.800.807.6777 | KitchenAid.ca
LATAM: KitchenAid-latam.com

KitchenAid
COMMERCIAL

©2016. All rights reserved. KitchenAid and the design of the Stand Mixer are trademarks in the U.S. and elsewhere. Used under license in Canada.

©2016. Tous droits réservés. KitchenAid et la forme du batteur sur socle sont des marques de commerce aux É.-U. et ailleurs. Utilisé sous licence au Canada.

©2016. Todos los derechos reservados. KITCHENAID y el diseño de la batidora con base son marcas registradas en EE. UU. y en otros países. Usado en Canadá bajo licencia.