

 ACURA

CERTIFIED

Pre-Owned Vehicles

WARRANTY BOOKLET

Warranty Information as of June 2011

Customer Name _____

Acura Model _____ Year _____

VIN# _____

Warranty expires on _____ or at _____
(Date) (Miles)

Extended Vehicle Service Contract Yes No

Plan Code _____

Dealership _____

Address _____

Phone _____

Sales Representative _____ ext. _____

Sales Manager _____ ext. _____

Service Manager _____ ext. _____

Frequently Called Phone Numbers

Emergency Roadside Assistance 1-800-594-8500
24-hour toll-free

Concierge Service 1-800-594-8500
24-hour toll-free

Acura Care Client Services 1-888-68-ACURA (22872)

Warranty/Customer Service 1-800-999-5901

Capture the Acura Certified Pre-Owned Vehicle Experience

Thank you for choosing an Acura Certified Pre-Owned Vehicle. We hope you will be as pleased with our service as you are with our product. This booklet will help you become familiar with your limited-warranty coverage along with the many other services afforded to you as an Acura owner.

Acura Care Client Services, at 1-888-68-ACURA (22872), will be happy to answer any question you may have about the warranty information in this booklet.

Table of Contents

Limited Warranty

Overview.....	4-5
Warrantor, Eligible Vehicles, Coverage, Existing Warranties	
How to Get Warranty Service, Emergency Repairs.....	6-7
What IS Covered.....	8-11
Powertrain Warranty Coverage.....	8
Non-Powertrain Warranty Coverage.....	9-11
What IS NOT Covered.....	12-18
Standard Maintenance Items.....	13
Body, Glass and Interior.....	14
Additional Limitations.....	15-18
Proper Operation and Maintenance.....	19-21
Traveling or Relocating Outside the United States.....	22-23
Warranty Coverage Outside the United States.....	24
Client Satisfaction and Problem Resolution.....	25-26

Additional Benefits

Emergency Roadside Assistance.....27-28
Towing, fuel delivery, jump-start, flat-tire change, lockout assistance

Trip Interruption Expense Reimbursement.....29

Rental Vehicle Reimbursement.....30

Concierge Service.....31
Urgent message relay, airline reservations and ticketing, 24-hour
weather information, cash advance, emergency shipment of
personal items, auto-glass-replacement referral

**Required and Non-Scheduled
Maintenance Record**.....32-33

Acura Certified Pre-Owned Vehicles Limited Warranty

WARRANTOR This limited warranty is provided by the Acura Automobile Division (Acura) on behalf of American Honda Motor Co., Inc. (AHM), a California corporation.

ELIGIBLE VEHICLES Acura vehicles 6 years old and newer with 80,000 miles or fewer at time of delivery.

Powertrain Coverage	7 years*/100,000 mi.†
New Vehicle Limited Warranty	6 years/70,000 mi.

The Acura Certified Pre-Owned Vehicle Limited Warranty extends the powertrain coverage to 7 years*/100,000 miles.†

Non-Powertrain Coverage—Within New Vehicle Warranty	5 years*/62,000 mi.†
New Vehicle Limited Warranty	4 years/50,000 mi.

The Acura Certified Pre-Owned Vehicle Limited Warranty extends the non-powertrain coverage by 1 year/12,000 miles to 5 years*/62,000 miles.†

Non-Powertrain Coverage—For Vehicle Purchased After New Vehicle Warranty Has Expired	1 year/12,000 mi.
	Date of Pre-Owned Vehicle Purchase
New Vehicle Limited Warranty	4 years/50,000 mi.

The Acura Certified Pre-Owned Vehicle Limited Warranty provides non-powertrain coverage for 1 year/12,000 miles from the date of certified vehicle purchase.

Covered vehicles must be purchased from a participating Acura dealer only and reported as a Certified Vehicle by that dealer to AHM. Vehicles must be distributed by AHM through the Acura Division and be registered in the United States.

* From original in-service date.
† Based on odometer miles.

COVERAGE Acura will repair or replace any part covered by this warranty that is defective in material(s) or workmanship under normal use (see Proper Operation) for 12 months or 12,000 miles, (whichever occurs first), after the new car warranty expires, and 7 years or 100,000 miles (whichever occurs first) on the powertrain. (See 'What Is Covered' on page 8.) The 7-year/100,000-mile powertrain coverage begins on the original new car registration date.

This limited warranty starts with the expiration of the Acura New Vehicle Limited Warranty, or from the date of sale of the Acura Certified Vehicle if the factory warranty has already expired.

All repairs or replacements made under this warranty are free of charge.

Upon the sale of the vehicle, private party to private party, this warranty is transferable. The new owner shall be afforded the balance of the 12-month/12,000-mile coverage plus the remaining portion of the 7-year/100,000-mile powertrain warranty.

(PARTS COVERAGE - Refer to page 11 for parts coverage.)

EXISTING WARRANTIES The coverage is offered in addition to and separate from all other Acura limited warranties and commences only when the existing new vehicle limited warranties have expired (except the Rust Perforation Limited Warranty and Seat Belt Limited Warranty, which may continue concurrently with Acura Certified Vehicle coverage).

Please refer to the New Vehicle Limited Warranty Manual (in effect at the time the vehicle was delivered to the original retail purchaser) for other warranties that may apply. This limited warranty does not extend the length of any existing warranties or provide any additional rights to the consumer under federal, state or local regulations.

How to Get Warranty Service

For warranty service, take your vehicle to an authorized Acura dealer during normal business hours. A warranty identification card will be issued by Acura and sent to you two to four weeks after delivery of the vehicle. If this card has not arrived, or if it is lost and the dealer is not familiar with your vehicle, you will need the proof of purchase date (such as a properly completed inside front cover page of this booklet). Your Acura dealer may request your automobile VIN to confirm that your vehicle is an Acura Certified Vehicle.

IF YOUR VEHICLE CANNOT BE DRIVEN, CONTACT EMERGENCY ROADSIDE ASSISTANCE.

If your warranty claim is for a replacement part or an accessory that was originally installed by an authorized Acura dealer, you will need to show proof of vehicle mileage at the time of installation.

Emergency Repairs

Acura recognizes that your vehicle could develop a serious problem and require immediate repair at a facility other than an authorized Acura dealer. Acura will reimburse you for that repair if all of the following conditions are met:

- The repair would normally be covered by this warranty
- There were no authorized Acura dealers within 50 miles of the breakdown, or if local dealerships were closed at the time*
- The vehicle was immobile, or if attempting to drive would cause further damage or be unsafe
- Must receive prior approval from Acura Care. Please call 1-888-68-ACURA (22872)

For reimbursement, go to any authorized Acura dealer. You must show a copy of the paid receipt and the replacement part(s). The dealer will reimburse you for the parts at the current manufacturer's suggested retail price. You will be reimbursed for the labor at a geographically appropriate labor rate for Acura's recommended time allowance.

* Concierge Service, at 1-800-594-8500, can provide you with the location of the nearest Acura dealer anywhere in the United States or Canada (see Additional Benefits).

What IS Covered

Proudly presented to you by Acura, this limited warranty provides exceptional coverage for your Acura Certified Pre-Owned Vehicle.

POWERTRAIN WARRANTY COVERAGE

Components and systems included in the 7-year/100,000-mile Powertrain Warranty Coverage:

ENGINE Cylinder block and cylinder head(s) and all internal lubricated parts; flywheel; manifold; oil pan and oil pump; seals and gaskets; thermostat housing and gasket; timing belt, cover and tensioner; valve train; water pump; and engine mounts

TRANSMISSION & CLUTCH Transmission/transaxle/transfer/differential case and all internal parts; seals and gaskets; torque converter and driveshafts; clutch master cylinder; slave cylinder; and pilot bearing and seals

DRIVE SYSTEM Axle shafts; propeller shafts; gears and internal parts; driveshaft and wheel bearings; retainers; seals and gaskets; universal and CV joints; and rear axle hub bearings

NON-POWERTRAIN WARRANTY COVERAGE

Components and systems included in the 12-month/12,000-mile Non-Powertrain Warranty Coverage:

SAFETY RESTRAINT SYSTEM Airbags (with exception of airbags deployed due to collision), control units, sensors, and the cable reel.

FUEL SYSTEM Fuel tank, pump, and lines; fuel-control devices; and fuel-injection computer, oxygen sensor, throttle sensor, injectors and throttle body

SUSPENSION & STEERING All suspension arms; rear axle beam; stabilizer bar; shafts and bushings; knuckles and ball joints; manual and power steering gear housing and all internal parts; power-steering pump; seals and gaskets; steering shaft; tie rods; and rack and pinion

BRAKES All lines/hoses and fittings; backing plates; brake booster and check valve; calipers and wheel cylinders; clips and retainers; proportioning valves; master cylinder; parking-brake linkage and cables; self-adjusters; springs; and the following anti-lock braking system (ABS) parts: wheel sensors, modulator, modulator solenoids, electronic control unit, accumulator, pressure switch and power unit (pump)

ELECTRICAL & SENSORS Alternator; voltage regulator; solenoids; relays; ignition system (excluding cap, rotor, high-tension wires and spark plugs); meters; displays; resistors; all electronic control units, including, but not limited to, engine management, transmission, fuel delivery, ABS, SRS, power windows, rear defroster and factory-installed security systems; all electric motor(s), such as washer-pump motor (front & rear), cooling-fan motor(s), starter motor, wiper motors (front & rear), gauge light bulbs (does not include clock, air conditioning panel, radio display or manually-operated switch bulbs), headlight-retractor motors, power-seat motors, power-mirror motors, power-window motors, sunroof motor, power-antenna motor (excluding mast), heater/ventilation motor and heater-control motors; oil-pressure-sender unit, thermostat, coolant temperature sensor; and engine-control sensors

What IS Covered (cont.)

NON-POWERTRAIN WARRANTY COVERAGE (cont.)

FLUIDS & OILS All engine-cooling, power-steering, air-conditioning, fuel-transmission and differential fluids and oils. (Only a covered part when required as the result of the failure of another covered part.)

DOORS & SWITCHES Window regulators; hinges and key lock cylinders; and all manually operated switches

HEATING, COOLING & AIR CONDITIONING Heater core; radiator; vent-control servos, air-distribution unit and thermostat; air-conditioning-system compressor, evaporator, condenser, blower motor, and receiver/dryer

AUDIO & NAVIGATIONAL DEVICES Acura tape player, CD player and speakers, and Acura Satellite-Linked Navigation System™

PARTS COVERAGE Parts replaced under this warranty become the property of Acura. Acura will make the final decision whether to repair any existing part or assembly or replace it. Acura may use factory-remanufactured parts, or parts of like kind and quality, rather than new parts, for some warranty repairs.

TEAR DOWN TIME Reasonable tear down time that is requested by your dealer to diagnose a covered component.

This limited warranty gives you specific legal rights. You may also have other rights that vary from state to state.

What IS NOT Covered

Parts not covered by this limited warranty fall into two basic categories:

- **Standard maintenance items**
- **Body, glass and interior**

Additional limitations include, but are not limited to, circumstances such as misuse, non-compliance with warranty policies and acts of God.

STANDARD MAINTENANCE ITEMS

This limited warranty does not cover the replacement of expendable items that should be replaced periodically as part of routine automotive maintenance (such as wiper blades, spark plugs and tires). These items include, but are not limited to, the following:

ENGINE & TRANSMISSION Tune-ups, adjustments, calibrations and tightening; spark plugs, rotor and wire replacement/adjustment and distributor cap; filters, fluid and lubricant replacement/replenishment (unless required as the result of the failure of a covered part); belts and hoses, with the exception of the TIMING BELT (for failure only); clamps and fasteners; clutch disc, pressure plate, throw-out bearing, pilot bearing and external shift linkages

WHEELS, BRAKES & SUSPENSION Wheel rotation, wheel balancing and alignment (unless required as part of a repair covered under this warranty); brake drums/rotors, shoes/pads and lining; and tires

ELECTRICAL Battery and cables; High Intensity Discharge (H.I.D.) headlamps, sealed beams, bulbs, and fuses

OTHER Exhaust system replacement/repair of component; air-conditioner refrigerant charge, unless required as part of a warranty repair; wiper blades; and cleaning and polishing

What IS NOT Covered (cont.)

BODY, GLASS AND INTERIOR

This limited warranty does not cover any item concerning the vehicle's general appearance. This vehicle was carefully inspected prior to delivery and, at that time, met the high standard required of Acura Certified Pre-Owned Vehicles. Items include, but are not limited to, the following:

BODY & EXTERIOR PARTS Body structure and other panels; bright metal, sheet metal, paint, bumpers and moldings; body seals and weather-strips; outside ornamentation; wheel covers/ornaments, rims and studs; fastening and securing hardware; squeaks and rattles; rust; broken, chipped, or scratched window glass; and sideview mirror glass and housing

INTERIOR Upholstery, trim, carpet and dash pad; rearview mirror; door and window handles; knobs and buttons; cellular telephones; and seat belts. (If, at any time, you believe there is a defect with these parts, contact an Acura dealer immediately.)

ADDITIONAL LIMITATIONS

This limited warranty does not cover repairs needed on vehicles equipped with parts other than approved Genuine Acura parts or accessories if the non-genuine part or accessory caused or contributed to the mechanical breakdown.

Repairs needed as a result in whole or in part because of:

- Failure to perform maintenance or customary lubrication services, or the use of fuels, oils and/or lubricants other than those required by the Acura Owner's Manual or as otherwise specified by American Honda
- Failure to stop driving and/or protect your vehicle from further damage after a mechanical breakdown occurs
- Failure to maintain proper fluid levels that result in a run low or lack of lube failures
- Misuse or abuse (e.g., overloading, racing, or other types of competitive driving activities, or moving snow), or negligence, modification, alteration, tampering, disconnection, improper towing, or any improper adjustments, servicing or installation of parts (e.g., spark plugs or timing belt) that result in engine or vehicle damage, or using the vehicle in a manner not recommended by American Honda
- Vibration, deterioration, discoloration, distortion, deformation and/or fading

What IS NOT Covered (cont.)

ADDITIONAL LIMITATIONS (cont.)

- Environmental causes, such as rust/corrosion, water leaks, acid rain, fall-out (e.g., chemicals, tree sap, etc.), salt, hail, flood, lightning, cyclone, fire, windstorm, earthquake or other acts of God
- Accidental loss, or external causes such as contaminated fuel, revolution, war, riot, vandalism, or any other event or cause beyond the reasonable control of the parties
- Any condition that existed prior to sale
- Any work performed for the purpose of improving compression or reducing oil or fuel consumption, or any other work performed when a mechanical breakdown has not occurred
- Repairs performed outside the United States or Canada
- Repairs for mechanical breakdowns covered under Acura's New Vehicle emissions system limited warranty, Seat Belt or Corrosion Warranties, any Acura dealer's or other service establishment's guarantee, or any other form of warranty or insurance coverage
- Repairs prohibited by statute, governmental regulation, or any other law
- Service needed to diagnose your complaint, if no mechanical breakdown is found to have occurred

Any consequential or incidental damages incurred or suffered, directly or indirectly, including, but not limited to, mechanical breakdown or failure of a covered part damaged by a non-covered part, loss of use of the vehicle, loss of time, inconvenience, lost profits, lost business revenue, failure to realize expected savings, or any other economic loss of any kind whatsoever, even if American Honda has been advised of the possibility thereof.

Recharge of air-conditioning system; repair, modification, alteration or conversion of air-conditioning system necessitated or caused by the unavailability of R12 refrigerant.

This limited warranty does not cover repair costs:

- Once the aggregate of paid repair costs exceeds the price you paid for the vehicle or for a specific claim that is greater than the applicable replacement cost of the vehicle as determined by American Honda
- If you fail to produce all maintenance records pertaining to covered parts that require routine maintenance and sustain a mechanical breakdown
- If the odometer of the vehicle is altered, disconnected or otherwise inoperable so that actual distance traveled cannot be accurately determined
- If at any time Acura determines that the vehicle is being used for commercial purposes, including but not limited to: deliveries, service calls, hauling, plowing, rental, carrying passengers for hire, law enforcement, fire, ambulance or emergency services, whether or not the vehicle is licensed for commercial purposes or registered to a corporation.
- If for any reason the vehicle's factory warranty has been voided by American Honda

What IS NOT Covered (cont.)

ADDITIONAL LIMITATIONS (cont.)

Acura disclaims any responsibility for loss of time or use of the parts, or the vehicle in which the parts are installed, transportation or any other incidental or consequential damage. Any implied warranties, including the implied warranty of merchantability and fitness for a particular purpose, are limited to the duration of this written limited warranty. These limitations may not apply to your vehicle because some states do not allow limitations on how long an implied warranty lasts, or they may not allow exclusions or limitations of incidental or consequential damages.

Proper Operation and Maintenance

With proper use and regular maintenance, your Acura Certified Pre-Owned Vehicle can reward you with years of reliable service and low operating costs.

PROPER OPERATION This means using the vehicle as it was intended. Acura passenger vehicles are designed to transport people and luggage on reasonable roads within the legal speed limit. Four-wheel-drive vehicles may be used off-road, but the driver must always use good judgment when determining appropriate speeds for the terrain and conditions.

Your Acura requires unleaded gasoline of the proper octane number (Anti-Knock Index). Exceeding the vehicle's load limit (too much weight either carried or towed) puts excess strain on the engine, brakes and other components and should be avoided. See your Owner's Manual for gasoline recommendations and where to find the load-limit label on your vehicle.

Proper Operation and Maintenance (cont.)

MAINTENANCE Check the engine oil and radiator coolant levels every time you fill the gas tank. These fluids protect your vehicle's vital systems and checking them regularly could help detect potential problems.

It is very important to follow the maintenance schedule in your Owner's Manual. Time and mileage intervals should not be exceeded. Parts that fail due to improper maintenance are not covered by this warranty.

The personnel at your authorized Acura dealer are fully trained and equipped to perform proper and efficient maintenance on your Acura. Service at the dealer is not mandatory for continued warranty coverage, but is recommended. You may perform your scheduled maintenance yourself, or have it done by someone other than an Acura dealer.

Another benefit of taking your vehicle to an Acura dealer for regularly scheduled maintenance is that should you need to make a warranty claim, the dealer will be able to document the vehicle's service history. Maintenance histories may also be documented by one of the following:

- A maintenance record (like the one in the back of this manual) showing the date, odometer reading and the signature of a person qualified to service motor vehicles
- Copies of repair orders or other receipts with date, odometer reading and signature
- If you service your vehicle yourself, you must provide proof of maintenance in the event of a failure. Proof of required maintenance must include the following: A maintenance log that shows the date and mileage that the service was performed, including receipts for fluids and filters, a statement that you completed the maintenance yourself (with dates and odometer reading). Receipts for replacement parts or fluids should accompany this statement

As a courtesy to the next owner, receipts should be kept with the vehicle when sold.

Traveling or Relocating Outside the United States

Vehicles purchased from an authorized Acura dealer in the U.S. are designed to meet government safety and emission specifications. Other countries may have different standards.

PRIOR TO DEPARTURE Acura's Automobile Customer Service can provide information on Acura distributors in the area that you plan on traveling to, and check your vehicle's history and inform you of any campaign or recall repairs that need to be completed. In addition, Automobile Customer Service will provide a Certification letter stating that your vehicle currently meets all U.S. emission standards.

If you are planning to take your Acura outside the U.S. or Canada, contact the tourist bureaus in the areas you will be traveling in to find out about the availability of unleaded gasoline with proper octane rating for your Acura.

If you plan to export and register your Acura in another country, we recommend you contact the vehicle import agency in that country to determine requirements. Acura does not have that information.

If unleaded gasoline is not available, be aware that using leaded gasoline in your Acura will affect performance and fuel mileage, and damage its emissions controls. It will no longer comply with U.S. and Canadian emissions regulations, and will be illegal to operate in North America.

To bring your car back into U.S. emission compliance requires the replacement of several components, such as the oxygen sensors and three-way catalytic converter. These replacements are not covered under **this** warranty.

Warranty Coverage Outside the United States

ACURA VEHICLES REGISTERED IN THE U.S. AND REGULARLY DRIVEN IN OTHER COUNTRIES ARE NOT COVERED BY THIS LIMITED WARRANTY.

Acura dealers outside the United States will not honor this warranty. If you are traveling and have your Acura Certified Pre-Owned Vehicle repaired at an Acura dealer in another country, contact Acura Client Services for information on reimbursement for covered repairs.

Client Satisfaction and Problem Resolution

As an Acura owner, your complete satisfaction is our highest priority. Personnel at your authorized Acura dealership have the training and experience to provide the best possible service for your vehicle.

If you are not satisfied with any maintenance or repair work done by the dealership, your first recourse is to discuss your concerns with the dealer's Service Manager or General Manager. In most cases, you will be able to find a satisfactory solution within the dealership.

If you are not satisfied with your Acura dealer's decision, call Acura Client Services at 1-800-382-2238, or write to:

Acura Client Services
1919 Torrance Boulevard
Mail Stop 500-2N-7E
Torrance, CA 90501

Please provide the following information:

- Your name and phone number(s)
- Acura model and year
- Vehicle Identification Number (VIN)
- Name of the dealer who sold you the vehicle
- Mileage and maintenance history

(This information should be available on the inside front cover of this warranty booklet.)

Client Satisfaction and Problem Resolution (cont.)

Tell us the name of the dealer who is servicing your vehicle and let us know if repairs relating to this problem were made by anyone other than an authorized Acura dealer. Include a detailed explanation of the problem and why you think Acura should be responsible for the repair.

Your correspondence will be investigated, and you will receive a reply from Acura. The Acura Client Services staff is committed to working with you and the dealership to find a satisfactory solution.

If you disagree with the decision from Acura Client Services, you may request to have your case reviewed in an independent forum run by the Council of Better Business Bureaus (BBB). The program is called "BBB Auto Line." You may file a claim at any time by calling toll-free: 1-800-955-5100. Your call will be automatically directed to the BBB in your area.

Additional Benefits

During the 12-month/12,000-mile Limited Warranty period, and at no additional cost, you will be eligible for services provided by the Cross Country Motor Club (CCMC)*. An identification card and benefits schedule will be sent to you by CCMC. Following is an overview of benefits:

- Emergency Roadside Assistance
 - Emergency towing to the nearest authorized Acura dealership or repair facility required as a result of a mechanical breakdown or vehicle accident/collision†
 - Flat-tire change (with spare)
 - Battery boost (jump-start)
 - Emergency fuel delivery
 - Lockout assistance
- Trip Interruption Expense Reimbursement
- Rental-Vehicle Reimbursement
- Concierge Service
- Computerized trip routing, map services and National Hotel Privileges Directory**
- 24-hour Acura Dealer Locator

* Services provided by Cross Country Motor Club, Inc., Boston, MA 02155, except in Alaska, California, Hawaii, Oregon, Wisconsin, and Wyoming, where services will be provided by Cross Country Motor Club of California, Inc., Boston, MA 02155. Specific CCMC benefits underwritten by Minnehoma Insurance Company, Tulsa, OK, under policy GAL-672-825-1280. Benefits may vary to conform to the laws of the client's own state.

† Emergency towing will also be provided if a component covered under the 7-year/100,000-mile Powertrain coverage fails during the warranty period.

** Hotel Directory is not automatically provided. Client must request the Hotel Directory by calling Cross Country Motor Club.

Additional Benefits (cont.)

Emergency Roadside Assistance 1-800-594-8500

(24-hour, toll-free, valid anywhere in the United States and Canada.) When calling for Emergency Roadside Assistance, please have the following information handy (see the inside front cover of this booklet):

- Your name and address
- Vehicle model and identification number (VIN)
- Exact vehicle location
- Your location and a phone number where you can be reached

In most instances, service will be provided on a "sign and drive" basis at no cost to you (up to \$100 per disablement). Please see your CCMC guidelines for full details.

Trip Interruption Expense Reimbursement*

If a mechanical breakdown disables your vehicle overnight more than 100 miles from your residence, Cross Country Motor Club (CCMC) will reimburse you for receipted expenses incurred for food and accommodations for the first three consecutive days while the vehicle is being repaired. Reimbursement is limited to \$300 per day, with a maximum benefit not to exceed \$900.

YOU MUST CONTACT EMERGENCY ROADSIDE ASSISTANCE AT 1-800-594-8500 IN ADVANCE FOR PRE-AUTHORIZATION OF CLAIMED EXPENSES. This line is available 24 hours a day, 365 days a year.

Once authorization has been given, your Roadside Assistance representative will assist you in making the necessary arrangements. Insurance deductibles, expenses and claims paid by your insurance company or other provider are not eligible for reimbursement.

*Available during the 12-month/12,000-mile Limited Warranty period

Rental Vehicle Reimbursement*

If you experience a mechanical breakdown of a covered component and require alternate transportation, this warranty will provide reimbursement for the actual expense of a rental vehicle (up to \$45 per day to a maximum of 4 days and \$180 per breakdown). The substitute vehicle must be rented from a licensed rental agency or the repair facility. Reimbursement is based on the Acura Flat Rate Time required to repair your vehicle according to the following table:

Repair Time Required	Number of Days Allowed	Maximum Reimbursement
2.0-8.0 Hours	2	\$90
8.1-16.0 Hours	3	\$135
In excess of 16.0 Hours	4	\$180

Rental-Vehicle Reimbursement is valid only for expenses actually incurred from the date of the mechanical breakdown until the date repairs are completed and EXCLUDES ANY EXPENSE FOR MILEAGE, GASOLINE, MAINTENANCE, INSURANCE OR COLLISION DAMAGE WAIVER CHARGES.

* Available during the 12-month/12,000-mile Limited Warranty period

Concierge Service*

Concierge Service provides a package of benefits for your security and convenience.

- Urgent message relay
- Emergency cash advance through Western Union (Subject to personal credit-card authorization)
- Emergency airline reservations and ticketing assistance
- 24-hour weather information
- Insurance assistance to help contact your agent after an accident
- Auto-glass referral
- Arrangement for the emergency shipment of personal items (medications, eyeglasses, documents, etc.)

Cross Country Motor Club is solely responsible for the listed benefits.

* Available during the 12-month/12,000-mile Limited Warranty period

Required Maintenance Record

Have your servicing dealer record all required maintenance below.
Keep receipts for all work done on your vehicle.

7500 mi. 22,000 km (or 5 mo.)	(Sign or Stamp)	mi (km) Date
15,000 mi. 24,000 km (or 12 mo.)	(Sign or Stamp)	mi (km) Date
22,500 mi. 36,000 km (or 19 mo.)	(Sign or Stamp)	mi (km) Date
30,000 mi. 48,000 km (or 24 mo.)	(Sign or Stamp)	mi (km) Date
37,500 mi. 60,000 km (or 30 mo.)	(Sign or Stamp)	mi (km) Date
45,500 mi. 72,000 km (or 35 mo.)	(Sign or Stamp)	mi (km) Date
52,500 mi. 64,000 km (or 42 mo.)	(Sign or Stamp)	mi (km) Date
60,000 mi. 95,000 km (or 48 mo.)	(Sign or Stamp)	mi (km) Date
67,500 mi. 100,000 km (or 54 mo.)	(Sign or Stamp)	mi (km) Date
75,000 mi. 120,000 km (or 60 mo.)	(Sign or Stamp)	mi (km) Date
82,500 mi. 132,000 km (or 66 mo.)	(Sign or Stamp)	mi (km) Date
90,000 mi. 144,000 km (or 72 mo.)	(Sign or Stamp)	mi (km) Date
97,500 mi. 156,000 km (or 78 mo.)	(Sign or Stamp)	mi (km) Date
105,000 mi. 168,000 km (or 84 mo.)	(Sign or Stamp)	mi (km) Date

