


30 DAY RISK FREE TRIAL

If you are not satisfied with your new set of Sailun tires at any time within 30 days of purchase, please return them to its purchase origin where you will be given a full credit for the original purchase price of the tires towards another set of tires from that same dealer. You will be required to present the original sales invoice along with a completed 30 Day Trial Form.

Exclusions: you are not eligible for the Sailun 30 Day Trial if the tires:

1. Are not installed on the original non-commercial vehicle
2. Were not operated in normal highway use in Canada
3. Exhibit damage from road hazards and punctures or repairs
4. Exhibit damage defective wheel or vehicle conditions
5. Exhibit damage from negligence, abuse or improper inflation or load

30 Day Risk Free Trial valid only on Sailun Touring LS, Z4+AS, Terramax A/T and CVR Tires.
Warranty exclusions and limitations apply, please refer to the Sailun PLT Warranty or visit sailuntire.ca for more info.


30 DAY TRIAL FORM

CUSTOMER INFORMATION

Original Sales Invoice #: _____

Full Name: _____

Address: _____

Phone Number: _____

City: _____

Province: _____

Postal Code: _____

Email: _____

VEHICLE INFORMATION

Make: _____

Model: _____

Year: _____

Dealer requirement: The original completed information section or copy thereof must be attached to the Company Limited Warranty Claim Form when submitting for credit reimbursement. www.sailuntire.ca. Tel: 1-800-668-8473.

TIRE INFORMATION

Date of Purchase: _____

Tire Size: _____

Tire Model: _____

Serial # 1: _____

Serial # 2: _____

Serial # 3: _____

Serial # 4: _____

DEALER INFORMATION/STAMP

Name: _____

Address: _____

Phone Number: _____

City: _____

Province: _____

Postal Code: _____

Email: _____

TIRE ROTATION SCHEDULE:

Dealer Initials:

10,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
20,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
30,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
40,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
50,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
60,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
70,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
80,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
90,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
100,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
110,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		
120,000KM:	Date:		Odometer:			
TD:	LF:	RF:	LR:	RR:		


SAILUNTIRE.CA

HEAD OFFICE

211 Hunter's Valley Road
Woodbridge, ON. L4H 3V9
Tel: 905-595-5558
Fax: 905-595-0469
Toll Free: 1-800-668-8473

QUÉBEC

Montréal, QC
Tel: 514-365-6264
Fax: 514-365-6262
Toll Free: 1-866-656-6264

EASTERN CANADA

Moncton, NB
Toll Free: 1-866-656-6264


LIMITED PLT WARRANTY


SAILUNTIRE.CA


ATREZZO SH402


ATREZZO TOURING LS


ATREZZO Z4+AS


ATREZZO ZSR


TERRAMAX CVR


ATREZZO SVR LX


TERRAMAX H/T


TERRAMAX A/T


ICEBLAZER WSL2


ICEBLAZER WST1


ICEBLAZER WST2 LT

SAILUN WARRANTY

This limited warranty is available only to the original purchaser of new replacement tire(s) sold by SAILUN TIRE CANADA and used on the same vehicle that they were originally installed on.

This warranty applies to tires purchased after January 1, 2015. Tires purchased before January 1, 2015 are covered by the previous published SAILUN Warranty.

The SAILUN Total Coverage Warranty offers the consumer the following benefits:

- Coverage for Defects in Workmanship and Materials
- Road Hazard Replacement Program
- The Limited Kilometer Tread Wear Protection policy applies only to the following models: Touring LS and Terramax CVR
- 30 Day Trial valid only on the following models: Touring LS, Z4+AS, Terramax AT and Terramax CVR

For the purposes of this warranty, when a tire is worn down to 2/32" (measured at any point in the face of the tire), it is considered to have rendered full service and is no longer legal for further use.

WORKMANSHIP AND MATERIALS

All SAILUN tires are warranted against defects in workmanship and material for a period of 48 months from the date of purchase. Any qualifying SAILUN passenger or light truck tire deemed to have a defect in workmanship or materials will be replaced free of charge for the initial warranty period which is the first 25% of original usable tread life, or within 12 months from the date of purchase, whichever comes first. When a tire has worn past 25% for free replacement and a warrantable condition is found, the customer must pay for the cost of a new comparable SAILUN passenger or light truck tire on a prorated basis. The dealer shall determine this cost by multiplying the percentage of usable tread worn by the current retail selling price (Suggested Retail Price x 80%) of that tire at the time of warranty replacement. Under all circumstances, the cost of mounting, balancing, service charges and/or disposal fees including applicable taxes are required to be paid by the consumer.

WHAT IS NOT COVERED UNDER THIS LIMITED WARRANTY

- Ride complaints after the first 2/32" of tread wear or replacement of 3 or more tires from the same vehicle will not be accepted.
- Premature or irregular wear due to vehicle mechanical deficiencies or

failure to rotate the tires at recommended intervals.

- Tires on any vehicle registered and normally operated outside Canada.
- Damage from incorrect mounting or dismounting of the tire, incorrect application, water or other material trapped inside the tire during mounting or failure to balance the tires.
- Damage from over or under inflation, overloading, fire, theft, and defective vehicle mechanical conditions.
- Racing, off road use and misapplication of tire to vehicle.
- Abuse, misuse, tire alteration or a tire that has been run flat.
- Any tires worn beyond the wear indicators. (Less than 2/32" remaining tread depth).
- Flat spotting caused by improper storage or brake lock.
- Accident, fire, chemical corrosion, tire alteration or vandalism.
- Tire which D.O.T. identification number and/or brand name removed intentionally.
- Loss of time or use, inconvenience or any incidental or consequential damage.
- Tires used on Recreational Vehicles (For camping & Motor homes, etc.) or in commercial service.

OTHER LIMITATIONS INCLUDE BUT ARE NOT LIMITED TO THE FOLLOWING:

- Failure to rotate tires as recommended voids the tread wear protection policy.
- Tires that are a different size than recommended for your vehicle.
- Winter tires must be used only in winter months, which are determined to be September 1st through April 30th of the following year.

ROAD HAZARD REPLACEMENT PROGRAM

SAILUN Tire offers a "limited, free replacement" road hazard program which applies to all SAILUN passenger and light truck patterns. This free replacement road hazard program applies only during the first 25% of the original usable tread or one year from the date of purchase which ever comes first. SAILUN will replace the un-repairable tire with a similar new SAILUN Tire. Once a tire is worn beyond 25% or more than one year from date of purchase, this road hazard warranty is null and void. Repairable tires must always be repaired at the vehicle owner's expense.

WHAT IS NOT COVERED UNDER THE ROAD HAZARD REPLACEMENT PROGRAM

- A tire that is damaged due to vandalism.

- A tire that is damaged due to an accident.
- A tire that is repairable under Rubber Manufacturers Association (RMA) standards
- A tire that has failed due to commercial use.
- A tire that is damaged or failed due to racing or off road use.
- A tire that is damaged due to use of snow chains or studs.
- A tire that is damaged or failed due to irregular wear caused by mechanical issues.
- Tires transferred from the vehicle that they were originally installed.

LIMITED TREAD LIFE PROTECTION

The following Sailun models are covered under the Limited Tread Life Protection program that protects the consumer against premature tread wear: Touring LS and Terramax CVR. If a tire reaches the end of its "usable tread life" before the stated kilometre protection, the consumer will be issued a replacement SAILUN tire on a pro-rated basis, which means the consumer will be responsible for a percentage of the replacement cost. In order to maintain tread wear protection, all tires must be rotated at least every 10,000 km. Under all circumstances, the cost of mounting, balancing and any other service charges including applicable taxes, disposal fees are required to be paid by the consumer.

CONSUMER'S OBLIGATION WHEN FILING CLAIM

To maintain Kilometer Tread Wear Protection and Road Hazard Replacement Program, the consumer is responsible for the following:

- Any claims must be presented to an authorized SAILUN TIRE dealer.
- Submit or present a copy of the original purchase receipt with documented automobile kilometres at time of tire purchase and installation.
- Submit a tire rotation record showing that all tires have been rotated at least every 10,000 km.

SAILUN 30 DAY TRIAL PROGRAM

If you are not satisfied with your new set of Touring LS, Z4+AS, Terramax AT and Terramax CVR tires any time within 30 days of purchase, please return to the original place of purchase where you will be entitled to a full credit towards a different set of tires at that original place of purchase. The original sales invoice and the completed 30 Day Trial registration card are mandatory for refund under the 30 day Trial Program.

The SAILUN 30 day trial is a supplement to the SAILUN Limited Warranty that is in place for your SAILUN tires. The warranty limitations and exclusion of the Limited SAILUN Warranty apply to the SAILUN 30 Day Trial

Program. You will not be entitled to a refund under this 30 Day Trial if the tires:

1. Are not still installed on the original installation vehicle.
2. Were regularly operated outside of Canada.
3. Are damaged by road hazard, negligence, abuse, improper inflation or load, defective wheel or vehicle conditions.
4. Were installed on a commercial vehicle or a vehicle used for commercial purposes.

TIRE CARE AND MAINTENANCE GUIDE

Tire failure can result in serious damage and/or personal injury. To reduce the risk of tire failure we recommend the following:

- Maintain proper inflation pressure and do not use at under inflation or over inflation. Pressure should be set at the level recommended by vehicle manufacturer.
- Wheel alignment and balancing should be checked at regular intervals.
- Do not overload. The maximum load carrying capacity is molded on the sidewall of the tire.
- Do not spin your tires excessively and avoid driving over curbs, potholes, obstacles and edges of pavement.
- Never drive on smooth (bald) tires. By law, tires must be replaced when 2/32" of tread depth remain, as indicated by tread wear indicator molded in the tread grooves.
- Check your tires frequently for any scrapes, cuts, foreign objects, separations or bulges. If damage is found, do not attempt to dismount a tire yourself. Change damaged tire with the spare and contact your local authorized SAILUN TIRE dealer immediately.
- Do not drive in excess of speed limits allowed by law or the maximum speed justified by driving conditions.
- To achieve proper even wear and gain maximum tread life, tire rotation at regular intervals is required.

APPROVED TIRE ROTATION PATTERNS

To view the approved rotation tire patterns please visit the warranty section of the www.sailuntire.ca or check with your car manufacturer or tire dealer.