

ALUMAWELD

2023 Model Year Lifetime Hull Warranty

Congratulations on the purchase of your Alumaweld Boat. Since 1971 Alumaweld has been producing the highest quality all-welded aluminum boats available. Thank you for your selection of an Alumaweld and know that we appreciate and value your business and choice of our product.

Boats covered under the terms of the Alumaweld Boats warranty policy apply only to the original purchaser, and is not transferable. This includes all 2023 serial-numbered Free Drifter, Sport Skiff, Adventurer, Super Vee, Super Vee Pro, Columbia, Talon, Stryker, Stryker X, Intruder, Formula Vee, Pacific CC and Pacific XD models. Only the written terms of the warranty apply while all oral expressions of sales agents are not the responsibility of Alumaweld Boats, Inc.

The lifetime hull-warranty applies to damage that results from material defects and/or workmanship defects, determined by Alumaweld Boats, Inc. Damage resulting from improper trailering, trailers with wood or carpeted bunks, excessive power, or misuse is not covered. Misuse is defined as, but is not limited to: damage resulting from impact with rocks or other waterway obstacles; capsizing; unauthorized alterations (authorized alterations will be expressed by Alumaweld Boats, Inc., in writing); sinking; capacities in excess of the proscribed limits including persons, horsepower, and gross weights; failure to properly service the boat; engine(s) and its components; abusive operation that may include: exceeding a reasonable and prudent speed in rough water, prolonged operation in severe weather and water conditions, or damage incurred in either towing or being towed.

"Armor Tech™ Premium Floorboard" material is warranted for a period of 10 years against delamination and rotting. Chipping, gouges, in the vinyl, carpet or rubber coverings on the floorboard material are not warranted by the manufacturer. Outside and interior paint is warranted against peeling, blistering, or fading for a period of one year from the date of purchase. Chipping, scrapes, or gouges in the paint as well as damage resulting from fuel spills, chemical reactions, corrosion, or electrolysis are specifically not covered under the manufacturers warranty. Alumaweld upholstery is warranted for one year to be free of defects relating to workmanship and materials. Rips and tears in upholstery relating to day-to-day use or improper installation are not covered by this warranty. Alumaweld tops, including bows, but excluding snaps and zippers are warranted against defective workmanship and materials for a period of one-year. Top damage resulting from towing or misuse is not covered by this warranty. All other components not directly manufactured by Alumaweld Boats, Inc. are warranted subject to the condition of their manufacturers and cover only the part(s) and not the labor to replace the part(s).

Repairs must be approved in advance by the Alumaweld factory. Any repairs covered under this warranty will be performed at the manufacturers plant in White City, Oregon, or at an Alumaweld Authorized Service Center, and any freight and/or transportation charges will be the responsibility of the boat owner. The decision of Alumaweld Boats Inc., regarding any and all warranty recourse is final as to the extent of liability. All boats used in commercial and/or rental fleet application, will have a two year warranty (Commercial users, please refer to Alumaweld's 2023 Model Year Commercial Warranty).

A minimum of care is required to maintain your Alumaweld Boat. Alumaweld recommends that you carefully read your Alumaweld Owners Manual for complete information regarding care, maintenance, operation and safety-related issues. Your enjoyment and satisfaction are our priority. Please use your Alumaweld dealer as a boating resource or feel free to call Alumaweld Boats, Inc. at (541) 826-7171 or Fax (541) 830-6907 if you have any questions regarding your Alumaweld Boat.