

KIRSCH QUALITY COMMITMENT . . .

A tradition since 1907

LIFETIME LIMITED WARRANTY

WHAT IS COVERED

Kirsch is proud to extend a lifetime limited warranty on all Kirsch Drapery Hardware products manufactured after July 1, 1995.

WHO IS COVERED

This Warranty extends to the original residential retail purchaser.

WHAT IS NOT COVERED

This Warranty does not cover normal wear and tear or any damage or loss caused by accidents; alterations; misuse; abuse or extraordinary use; exposure to salt air; insect damage; improper installation; cleaning or other maintenance. Warranties shall cease to be in effect if product has been moved from its original place of installation. All fabrics and woods will gradually lose color intensity after long exposure to the sun. This color loss is not covered by the Warranty. When left for extended periods in direct sunlight, plastics tend to yellow or crack. All cords will eventually wear out. Kirsch considers these things normal wear and tear not covered by this Warranty. Warranties do not cover removal, installation, replacement or shipping costs.

FOR HOW LONG

The Warranty coverage will be for as long as the original retail purchaser owns the product. ANY IMPLIED WARRANTIES ARE LIMITED IN DURATION TO THE TIME DURING WHICH THE ORIGINAL RETAIL PURCHASER OWNS THE PRODUCT. Some states do not allow a limitation on how long an implied warranty lasts, so the above limitation may not apply to you.

WHAT WE WILL DO TO CORRECT DEFECTS

If a Kirsch product is found to be defective during the warranty period, we will at our discretion, either repair or replace, without charge, the defective product. Discontinued items will be replaced with the closest equivalent current product.

NO LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES

Repair or replacement of defective products is the sole remedy under this warranty and in no event shall Kirsch be liable for costs to remove, transport, or reinstall the product, or incidental or consequential damages. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you.

YOUR RIGHTS UNDER STATE LAW

This Warranty gives you specific legal rights, and you may also have other rights which may vary from state to state.

HOW TO GET SERVICE

To obtain service under this Warranty, return the product along with the original sales receipt to the dealer from which it was purchased. You will be responsible for transporting the product to and from the dealer.