

Fiber Glass Products One-Year Warranty

What is Warranted

Knauf Insulation GmbH ("KI") warrants that all goods furnished are free from defect in workmanship and material as of the time and place of delivery. (Also, where KI undertakes to perform or assist in any servicing or replacement, KI warrants that its performance or assistance will be free from defect in material and workmanship.) KI's warranties are extended only to the buyer and Knauf Insulation GmbH DISCLAIMS ALL OTHER EXPRESS WARRANTIES AND ALL IMPLIED WARRANTIES AS TO THE QUALITY OF ANY GOODS OR SERVICES FURNISHED BY KI, INCLUDING IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

How to Make a Claim

In the event any of the goods are not free from defect in workmanship and materials, the exclusive remedies therefore shall be replacement or return of the purchase price upon authorized return of the defective goods. Selection among these remedies

shall in each case be at KI's reasonable discretion.

Any such claim against KI must be made in detail and in writing and promptly pursued. Goods that Purchaser claims are defective must be retained by Purchaser for inspection by a KI representative.

One year and one day after delivery, all of Knauf Insulation's warranties and other duties with respect to the exclusive remedies provided for herein shall be conclusively presumed to have been satisfied. All liability thereafter terminates, and no action for breach of any such warranty or duty against KI may thereafter be commenced.

Incidental or Consequential Damages

KI shall not be liable for any incidental or consequential damages under any circumstances whatsoever, whether based on lost goodwill, lost resale profits, work stoppage, impairment or other goods or otherwise and whether arising out of breach of any warranty, breach of contract, negligence or otherwise.

Knauf Insulation GmbH
One Knauf Drive
Shelbyville, IN 46176

Technical Support (800) 825-4434, ext. 8212

World Wide Web www.knaufinsulation.us

K-W-3 03/08

©2008 Knauf Insulation GmbH

Fibre de verre limitée à one année de garantie

Qu'est ce qui est garanti

Knauf Insulation GmbH (KI) garantie que toutes les marchandises fournies sont de production, de matériaux et de livraison sans défauts. (Aussi que KI entreprenne d'exécuter ou d'assister n'importe quelle maintenance ou remplacement, KI garantie que sa performance ou son assistance seront également sans défaut de matériaux et de production.) Les garanties KI s'étendent seulement à l'acheteur et Knauf Insulation GmbH dénie toutes garanties formelles et toutes les suggestions de garantie telle que la qualité de n'importe quelle marchandise ou services fournis par KI, comprenant les garanties de qualité loyale et marchande pour des propos particuliers.

Comment faire une réclamation

Dans tous les cas où les marchandises sont défectueuses dans leurs fabrications ou matériellement, l'exclusivité remédiera par conséquent à un remplacement, ou remboursement du prix de la marchandise défectueuse. Cette sélection sera pour chaque cas au crédit d'un acceptable jugement par KI. Toutes déclarations de ce type contre

KI doivent être détaillées par écrit et poursuivies sans délai. Les marchandises que l'acheteur déclare défectueuses devront être conservées par l'acheteur pour l'inspection par un représentant de KI.

Un an et un jour après la livraison, toutes les garanties Knauf Insulation's et autres fonctions avec le respect d'exclusif recourt fourni dans ce document seront définitivement présumées d'avoir été satisfaisantes. Par la suite seront mises à fin toutes responsabilités, et aucune action pour la rupture d'une telle garantie ou fonction contre KI ne doit par la suite être entamée.

Domages accidentels ou conséquents

KI ne sera pas responsable pour aucun dommage accidentel ou conséquent sous aucune circonstance quelle qu'elle soit, basée ou non sur une réputation perdue, une perte de profit de la revente, un arrêt de travail pour l'entreprise, une détérioration ou autres marchandises ou par ailleurs que cela survienne ou non pour une rupture de n'importe quelle garantie, une rupture de contrat, de négligence ou autre.

Knauf Insulation GmbH
One Knauf Drive
Shelbyville, IN 46176

Technical Support (800) 825-4434, ext. 8212

World Wide Web www.knaufinsulation.us

K-W-3 03/08

©2008 Knauf Insulation GmbH