

Limited Lifetime Warranty FAUCETS

Artisan Manufacturing Faucets are warranted to the original consumer purchaser ONLY. All faucet mechanical parts are warranted lifetime to be free from defects in material and workmanship under normal use for as long as the original purchaser owns their home. Finishes are warranted for Five (5) years. To validate a warranty claim, the owner must be able to show that they were the original owner of our faucet.

Not covered under this warranty: This warranty does not cover ceramic cartridges, parts or finishes which have been improperly installed, damaged, used in commercial applications or subjected to misuse or abuse. Faucets scratched or scuffed due to the use of corrosive or abrasive cleaning agents are not covered under this warranty. Shipping, labor, or any other costs associated with the installation or replacement of the product/parts are not covered under this warranty. Any subsequent damages caused by the use of this faucet are not covered under this warranty.

Disclaimers. EXCEPT AS SET FORTH ABOVE, MANUFACTURER MAKES NO WARRANTIES, WHETHER EXPRESS, IMPLIED, OR STATUTORY REGARDING OR RELATING TO THE PRODUCT OR SERVICE SUPPLIED HEREUNDER. THE PRODUCT MANUAL, OR ANY MATERIALS OR SPECIFICATION PROVIDED BY MANUFACTURER, DOES NOT PROVIDE ANY WARRANTY WHATSOEVER. TO THE GREATEST EXTENT ALLOWED BY LAW, MANUFACTURER SPECIFICALLY DISCLAIMS ALL IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (EVEN IF MANUFACTURER HAD BEEN INFORMED OF SUCH PURPOSE) WITH RESPECT TO THE PRODUCT.

Limitation on Damages. To the greatest extent allowed by applicable law, manufacturer shall not be liable for any special, indirect, exemplary, incidental or consequential damages arising out of or in connection with the product, any other materials or services furnished hereunder, even if manufacturer has been advised, knows or should know of the possibility of such damages. The preceding constitutes manufacturer's entire liability and your sole and exclusive remedy for breach of warranties herein set forth. (Some states do not allow the exclusion or limitation of implied limited warranties, so the above exclusion may not apply to you.)


For more information about Artisan Faucets, go online at www.ArtisanSinks.com

