	

	FOUR WINDS
 [image: image1.png]

Bamboo Flooring Warranty

LIMITED LIFETIME WARRANTY
4windsbamboo is committed to providing our customers with the best possible quality of bamboo flooring and bamboo building materials and products, and to installing bamboo flooring with a high standard of professional service. 4windsbamboo flooring is manufactured at moisture content lower than 8% in the factory in China and well packed in cartons to ship directly to our climate monitored warehouse in Boulder, Colorado. In business practice and operation, 4windsbamboo also accepts the industry standard of grading deficiencies up to 5%, regardless of whether the deficiency is of a nature or manufacturing. As 4windsbamboo's customers, such industrial standard must be acknowledged and applied to the bamboo flooring and bamboo building materials and products.

Who Are Covered?
Customers of 4windsbamboo: Those, who purchase 4windsbamboo's bamboo flooring for themselves or for their clients, such as developer, builder, contractor, or the end user, are 4windsbamboo's customers. The purchased bamboo flooring is covered with our Limited Warranty under the condition of abiding by our maintenance guide and installation instructions, as well as 4windsbamboo's recommendation for the onsite acclimation process. Failure to follow these requirements will result in your full responsibility for any damages of the bamboo planks, including surface finish and structure stability as stated in this Limited Warranty. Those, who purchased for their clients, must faithfully convey these important requirements to your clients.

(Note: This Limited Warranty is non-transferable to subsequent owner of the building or the project.)

What Are Covered and For How Long?
[image: image2.jpg]

Lifetime Structural Warranty: 4windsbamboo is committed to providing premium quality bamboo flooring and to offering a Lifetime Structural Warranty. 4windsbamboo flooring planks “Flooring” will not delaminate, warp, cup or crown under the condition of following the recommended acclimation process, instructions of installation, and maintenance guide.
[image: image3.jpg]

Twenty-Five Year Finish Warranty: 4windsbamboo also warranties the surface finish against abrasion (wear through) on its pre-finished bamboo flooring from the date of sale for twenty-five (25) years in residential and for three (3) years in commercial applications under normal wear condition. Such warranty is separate from the result of a manufacturing defect that can be visibly found prior to the installation. The surface finish warranty does not cover scratches, reduction in the shine of the finish, or damage induced from the substrate. 4windsbamboo’s flooring accessories, e.g. nosing, reducer, Q-mold, and T-mold, are warranted for 4-year wear through for residential application and 1-year for commercial.
(Note that details for handling the manufacturing defect are referred to 4windsbamoo installation instructions.)

[image: image4.jpg]

Workmanship Warranty: If 4windsbamboo or another installer contracted through 4windsbamboo is the installer of the Flooring, 4windsbamboo will warranty the quality of installation:
· At the time of the Final Walk-Through Inspection against scratches, dents, any gap greater than 1/16” and other mistakes caused by the installer.

· one (1) year against the following occurrences: any planks becoming unattached or dislodged; or height variation between planks greater than 1/16".
· Note that customers must understand the significance of onsite acclimation process, especially in the dry climate, and be fully responsible for the acclimation result. Customers, in addition, must realize the natural reaction of expansion and/or contraction of the natural bamboo flooring. No warranty should be provided for such natural response.
What Are You Responsible For Under Our Warranties?
1. Understanding of natural expansion and contraction of the bamboo flooring: No warranty should be issued for

2. Onsite acclimation of the bamboo flooring: The acclimation environment of each project site can be so different, for instance, the radiant heat system vs. the forced air system; sufficient air flow (ventilation) vs. still air; with humidifier vs. without humidifier. Therefore, customers will be fully responsible for the outcome from your onsite acclimation process. Through years, 4windsbamboo accumulates some experiences about the onsite acclimation process and would like to share such experiences with our customers. However, 4windsbamboo is not responsible, nor liable, to any unsatisfactory result from our customer's onsite acclimation process.
3. Proper installation of the bamboo flooring: (refer to 4windsbamboo's INSTALLATION INSTRUCTIONS)
4. Appropriate maintenance of the bamboo floor: (refer to 4windsbamboo's MAINTENANCE GUIDE)

5. Retaining the sales slip (Invoice)
What Will We Do If Any Of The Covered Events Occurs?
If during the applicable Warranty Period, the Flooring does not conform to the preceding Warranties, the owner and/or contractor of the flooring shall notify 4windsbamboo as provided below, and within a reasonable time 4windsbamboo will provide, at its option, one of the following: (1) repair of any nonconforming or defective Flooring (for defects in finish, this means refinishing the affected planks), (2) provision of conforming planks to replace any nonconforming planks, 4windsbamboo will also make a reasonable attempt to match the color and shade of the Flooring, (3) refund of the purchase price for any nonconforming planks that have not been installed, or (4) refund of the percentage of the purchase price for the non-conforming planks that have not been installed equal to the percentage of the Warranty Period remaining when 4windsbamboo is notified of the nonconformity.
In the event that 4windsbamboo is obligated, or elects, to replace or reinstall warranted planks, 4windsbamboo will in no manner be obligated to provide for or incur the costs of removing or reinstalling the defective Flooring or resurfacing or refinishing the replaced or surrounding flooring or to provide for the cost thereof unless and to the extent expressly provided in the Warranty above. However, in most cases a reasonable allowance for associated costs of removal and re-installation will be made in most cases, but this allowance will be included only during the first two years of use and it does not include the cost of removal of fixtures and cabinets installed on the Flooring; no obligation to replace or repair will extend to any sub-floor materials, adhesives, supplies or other items consumed in the course of removal, installation or refinishing.
What Are Not Covered By These Warranties?
This warranty applies to the normal living environment and to the normal use conditions, but excludes damage or defects resulting from or in any following conditions:

1. Improper and insufficient onsite acclimation process;
2. Failure to following the instructions of 4WINDSBAMBOO Flooring Installation Instructions;

3. Failure to following the instructions of 4WINDSBAMBOO Flooring Maintenance Guide;

4. Settlement or movement of the structure, including sub floor and sub surface, to which the flooring is attached;
5. Natural events such as tornadoes, floods, hurricanes, Acts of God;
6. Stains, finishes or fillers;
7. Materials installed with obvious defects or unacceptable color variation;
8. Improper storage and handling in rain or high moisture prior to installation;
9. Abuse, unintended uses, lack of maintenance, application of solvents, corrosives or other chemicals to the Flooring;
10. Color change, crazing, fading or damage due to exposure to the sun;
11. Unusual ambient condition in humidity and/or temperature;
12. Excessive moisture in sub floor; (To ensure your warranty remains effective, keep your proof of pre-installation moisture test results. See Sub-floor Preparation. Sub floors with known moisture problems are not covered by this warranty.);
13. Gaps between planks due to normal shrinkage (being up to one eighth of an inch) or any non-4WINDSBAMBOO installation mistake or failure to acclimate the flooring (proper and sufficient acclimation is the buyer's responsibility);
14. Inadequate expansion space left around objects, such as walls, fireplace hearths, and staircases, to cause buckling or cupping or cracks;
15. Any damage or disturbance to the Flooring and the installed floor, including the sub floor or sub-surface, during installation (for example, traffic on top of the installed floor while the used glue is still in the process of drying for floating and glue-down installations). Such damage can be caused by the owner, contractor(s), and/or another party on the job site.
Natural and Normal Variation:
Since bamboo is a natural product, variations in color naturally occur and are unpredictable. Installed flooring will change in coloration over time, and this is also a natural characteristic of wood flooring and bamboo products for which no warranty is provided. Therefore prolonged and direct exposure to the sun must be avoided for coverage under this warranty. This warranty does not cover variation in color nor difference between samples and the installed Flooring. Each box should be inspected by owner and/or contractor and installer for variations in color and staggered throughout the floor. This warranty also does not cover the effects from normal contraction and/or expansion, because natural products do react to the change of humidity, temperature, and the combination of humidity and temperature in the environment.

Additional Care:
[image: image5.jpg]

Radiant-Heating Systems: Acclimate bamboo flooring, 2-3 weeks for the regular bamboo flooring and 4 – 6 weeks for the strand woven bamboo flooring, while the radiant heat system is on at the normal living environment. Follow the guidelines for installing bamboo flooring in the 4WINDSBAMBOO Installation and Maintenance Guide closely. To turn on the system every time in a year, slowly raise the temperature to the desired level. The surface temperature of your 4WINDSBAMBOO floor should not exceed 85 F (29 C). It is especially important that normal environmental conditions be maintained in the interior of your home or place of business at all times during the year. Run humidifiers and fans as necessary to maintain normal humidity.

[image: image6.jpg]

Floating Floor and Glue Down Floor: After installing bamboo flooring, the floor must be free from traffic for at least 24 hours while the glue used is setting up.

[image: image7.jpg]

Excessive temperature and humidity environment: No wood flooring or bamboo flooring will favor an environment with excessive temperature and/or humidity. 4windsbamboo will not recommend using bamboo flooring, especially the engineered bamboo flooring, in such harsh and tough environment. 4windsbamboo would like to urge the consumers, including architects, interior designers, builders, contractors, installers, and the end users, to consult the bamboo flooring specialists from different angles to acquire a conclusion first.
[image: image8.jpg]

Normal Environmental Conditions: Normal environmental conditions are here defined as temperature between 60F and 85F and humidity between 35% and 55%. Humidifiers, fans, and air conditioning should be run as necessary to maintain normal temperature and humidity level.
[image: image9.jpg]

Onsite Acclimation Process: 4windsbamboo would like to advise all consumers of using bamboo flooring to be aware of the importance of onsite acclimation prior to installing bamboo flooring. Since the application environment of bamboo flooring can vary dramatically, it is always the purchaser's responsibility to have proper and sufficient onsite acclimation process. "What to do" and "how long to be" are always asked by the customers. Here are some tips for our customers:
1. Have all planks out of the packing carton and racked up;

2. Have sufficient air flow in the room;

3. Hold the same temperature and humidity in the area as used daily;

4. Record the changes of moisture content inside the planks at several testing pieces;

5. For horizontal and vertical laminated solid bamboo planks, it is recommended to be acclimated at least 2 - 3 weeks;

6. For strand woven bamboo flooring, 4 - 6 weeks is a minimum time frame;

7. Consulting bamboo flooring specialist(s) in your city or from where you got the materials;
The above shared tips may vary from case to case. 4windsbamboo has no guaranty about the end result to be customer’s expectation and satisfaction. However, 4windsbamboo wishes a healthy understanding and cooperation between material suppliers and customers in acquiring such important information for the local consumers in the future.
What Should You Do If You Have A Problem?

A claim must be submitted in writing with the original proof of purchase to 4WINDSBAMBOO within thirty (30) days after discovering any nonconformity of the Flooring to this warranty. The notice must describe the location and nature of the nonconformity. You must give 4WINDSBAMBOO a reasonable opportunity to examine the claimed nonconformity within a reasonable time before undertaking any repairs, removal or replacement. 4WINDSBAMBOO reserves the right to remove a sample piece of any Flooring claimed to be nonconforming for testing purposes. Failure to comply with the requirements of this paragraph will void your Warranty Coverage. Send correspondence to the email address: sales@4windsbamboo.com
We want our customers to be happy with 4WINDSBAMBOO building materials and products. If you are not, call us first or email us your questions. We will make every effort to answer your questions with our knowledge and understanding so that both you and 4windsbamboo will be at win-win situation.

What Is Excluded From These Warranties? None of 4WINDSBAMBOO's installers, retailers, distributors or employees has the authority to alter the obligations, limitations, disclaimers or exclusions under these warranties.

4WINDSBAMBOO makes no warranty or guarantee of the quality of an outside installer's work (i.e. work done by anyone not sub-contracted or employed by 4WINDSBAMBOO) or of a particular installation performed by them. 4WINDSBAMBOO disclaims all liability for any errors or improprieties in the installation of its products by an outside installer.

In no event shall 4WINDSBAMBOO be liable for any incidental, special, indirect or consequential damages. By this we mean any loss, expense, or damage other than to the bamboo flooring itself that may result from a defect in the flooring, whether resulting from non-delivery or from the use, misuse or inability to use the product or from defects in the product or from negligence of 4WINDSBAMBOO.

Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from State to State.

PAGE
3

