

Follow The Leader

Bosch's Limited Residential Warranty Coverage for your Geothermal Heat Pump

Your Bosch Geothermal Heat Pump system is a smart investment not only in clean and renewable energy, but also in your future - which is the reason why our geothermal heat pump products, engineered with more than 40 years of experience, come with a warranty you can rely on.

With the limited residential warranty, you receive peace-of-mind knowing you will receive replacement parts protection for up to 10 years. This standard offering covers all components incorporated into the unit cabinet at the time of manufacture. Other components or parts that are purchased from FHP/Bosch and installed in the field have a 1 year replacement parts warranty from proof of certificate of occupancy date or proof of certified start up date.

Additionally, a standard 10 year labor-allowance is included for the replacement of any defective component to help offset labor expenses if a component should fail. This is the freedom customers expect when purchasing products listed in the Energy Star program.

After all, you bought the best - the ultimate freedom the Bosch brand offers.

Bosch Group's Limited Residential Warranty includes the following:

Components

- ▶ Compressor: 10 years
- ▶ Refrigerant circuit: 10 years
- ▶ All other internal parts assembled by Bosch: 10 years

Labor allowance

- ▶ Refrigeration circuit parts: 10 years
- ▶ All other internal parts: 10 years

If you are ready for the peace-of-mind that Bosch's warranty coverage provides, it is easy to get started. Take the first step and contact a Bosch Group certified representative near you. For a contractor listing go to www.bosch-climate.us.


For complete Warranty details please review the warranty card provided with the product.