

3-YEAR ROADSIDE ASSISTANCE UNLIMITED MILEAGE

5-YEAR POWERTRAIN UNLIMITED MILEAGE WARRANTY UNLIMITED MILEAGE WARRANTY

7-YEAR ANTI-PERFORATION

See dealer for details.

ZOOM-ZOOM

2015 MODEL YEAR SUPPLEMENTAL UNLIMITED DISTANCE WARRANTY CONDITIONS

The supplier of this Supplemental Unlimited Distance Warranty (also referred to herein as the "Supplemental Limited Warranty") is Mazda Canada Inc. (**"Mazda"**) 55 Vogell Road, Richmond Hill, Ontario, L4B 3K5. The Supplemental Limited Warranty does not mean that your new Mazda vehicle is defect free. Mazda provides this Supplemental Limited Warranty in order to remedy during the applicable warranty period any such defects in materials and workmanship of all parts supplied by Mazda subject to the exclusions indicated below under "What is Not Covered" and the terms and conditions set out in the Warranty Information Booklet. A Mazda dealer will make the necessary repairs, using new or remanufactured parts, to correct any defect covered by this Supplemental Unlimited Distance Warranty without additional cost to you.

UNLIMITED DISTANCE WARRANTY COVERAGE AT A GLANCE

		WARRANTY TERM		
		Months in Service	Months in Service	
L I M I T E D W A R R A N T Y	Service Adjustment	12	Unlimited mileage	
	Basic Coverage	36	Unlimited mileage	
	Original Equipment Battery	36	Unlimited mileage	
	Powertrain	60	Unlimited mileage	
	Safety Restraint	60	Unlimited mileage	
	Perforation	84	Unlimited mileage	

This chart illustrates warranty coverage by time in service. Please read the applicable pages for detailed information on what is covered and what is not covered under each of these warranties.

The Supplemental Unlimited Distance Warranty provides additional limited warranty coverage for the repair or replacement of genuine Mazda parts defective in material or workmanship by a Mazda Dealer at its place of business. It does not cover incidental or consequential damages or expenses. Please review the following Warranty Conditions and the Warranty Information Booklet for details regarding the availability and application of this warranty.

Note: Tires are warranted by the tire manufacturers and are not covered by the Supplemental Unlimited Distance Warranty.

1. Warranty Period

This Supplemental Limited Warranty is offered in addition to the Service Adjustment Warranty of 12 months/20,000 km, the Basic Coverage Warranty of 36 months/80,000 km, the Original Equipment Battery Warranty of 36 months/80,000 km, the Powertrain Warranty of 60 months/100,000 km, the Safety Restraints Warranty of 60 months/100,000 km, and the Perforation Warranty of 84 months/160,000 km outlined in the 2015 Warranty Information Booklet. As such, your Mazda vehicle will be covered under this Supplemental Unlimited Distance Warranty for the Service Adjustment Warranty for a period of 12 months regardless of distance travelled, the Basic Coverage Warranty for a period of 36 months regardless of distance travelled, the Original Equipment Battery Warranty for a period of 36 months regardless of distance travelled, the Basic Coverage Warranty for a period of 36 months regardless of distance travelled, the Original Equipment Battery Warranty for a period of 36 months regardless of distance travelled, the Original Equipment Battery Warranty for a period of 36 months regardless of distance travelled, and the Perforation Warranty for a period of 84 months regardless of distance travelled, and the Perforation Warranty for a period of 84 months regardless of distance travelled. In each case, the warranty period under this Supplemental Limited warranty is determined from the earlier date of either retail delivery or first use. During the warranty period, this Supplemental Limited Warranty is transferable without charge to subsequent owners. Please use the "Subsequent Ownership Notification" in the Warranty Information Booklet to make this change. If you have any questions in this regard, please contact your Mazda dealer for assistance.

2. Warranty Application

This Supplemental Unlimited Distance Warranty is applicable only to certain Mazda vehicles originally distributed by Mazda Canada Inc., and registered and normally operated in Canada. Mazda vehicles currently or previously used for taxi, courier/ delivery service, police/security, snow removal, emergency services, competition/racing or as an off-road vehicle are excluded from the Supplemental Unlimited Distance Warranty. Refer to the Warranty Information Booklet for details on other terms and conditions for exclusions.

3. What Is Not Covered

In addition to the items listed in the sections "What Is Not Covered for New Vehicle Limited Warranty, Powertrain Warranty, Safety Restraint Warranty and Anti-Perforation Warranty" described in the Warranty Information Booklet, the following items are not covered under the Supplemental Unlimited Distance Warranty:

- Any repair under the Emission Warranty of 84 months/128,000 km;
- Any repair under the Genuine Replacement Parts and Mazda Accessories Warranty of 12 months/20,000 km;
- Any repair to a vehicle excluded from the Supplemental Unlimited Distance Warranty as described in section 2 "Warranty Application" above;
- Items listed under "Your Responsibilities" described in section 4 and in the Warranty Information Booklet;
- Damages or failures resulting, directly or indirectly, from any of the following:
 - Fire, accidents or theft,
 - Abuse or negligence,
 - Misuse, such as racing or overloading,
 - Improper repairs;
- Alterations, modifications or tampering, including the installation of non-genuine Mazda parts or accessories;
- Lack of or improper maintenance, including the use of fluids other than those specified in the Owner's Manual;
- Airborne chemicals, tree sap, road debris, stone chips, rail dust, salt, floods, hail, lightening, wind storms, and environmental conditions, and/or water contamination;
- Any repair caused by improper maintenance, lack of proper maintenance, or lack of proof of maintenance;
- Any repair performed by a repair facility that is not an authorized Mazda dealer and/or not using genuine Mazda parts;

- Normal wear and tear, including noise, vibration, cosmetic condition, and any other deterioration caused by normal wear and tear;
- Any non-genuine Mazda part or accessory;
- Maintenance or repair expenses for the service or replacement of fluids, filters, lubrication, engine tune-ups, cleaning and polishing, replacement of spark plugs and fuses, replacement of worn wiper blades, brake linings, and clutch linings, the replacement of belts, hoses, tires, glass, brake rotors/drums, struts/shocks due to normal wear or damage;
- Incidental or consequential damages associated with a vehicle failure. Such damages include but are not limited to inconvenience, the cost of transportation, telephone calls and lodging, the loss of personal or commercial property, and the loss of pay or revenue;
- Alternate transportation or rental vehicle expense;
- Any surface corrosion or perforation to panels previously repaired to correct collision damage, fire, theft, natural disaster, etc.;
- Any vehicle registered or regularly operated outside of Canada;
- Any vehicle that has been classified a total loss and/or sold for salvage purposes or branded for any other reasons;
- Tires are not covered by the Supplemental Unlimited Distance Warranty. Refer to the tire information booklet found in the glove box for specific tire information.

The Mazda dealer will be responsible for determining whether the warranty conditions under this Supplemental Unlimited Distance Warranty have been met and whether any of the above exclusions apply.

4. Your Responsibilities

You are responsible for properly operating and maintaining your Mazda vehicle in accordance with the instructions and maintenance schedule described in the Owner's Manual for your vehicle. Mazda recommends having maintenance performed by an authorized Mazda dealership. Mazda dealership technicians are specially trained to maintain and service Mazda vehicles; Mazda technicians stay up-to-date on the latest service information through service bulletins, publications, and factory training. You can be reassured you are getting the best possible service for your Mazda vehicle when you take it to your Mazda dealer. We recommend that you retain your maintenance records, receipts, repair orders and any other documents as evidence this maintenance was performed. You must present these documents should any warranty coverage disagreement occur. Failure to do so can result in your warranty being voided either in whole or in part.

Your responsibilities for properly operating and maintaining your Mazda vehicle include the following:

- You should routinely check your vehicle's engine oil level at least once a month and regularly replace the oil and filter. Failure to do so can cause oil starvation and or sludge deposits, which can result in severe engine damage and costly repairs that are not covered by the new vehicle Basic Coverage Warranty or Powertrain Warranty;
- You shall retain the evidence that proper maintenance has been performed on your Mazda vehicle;
- You should maintain your Mazda vehicle in accordance with "Appearance Care" in the Owner's Manual;
- You must repair, without delay and at your expense, any body corrosion or damage due to your neglect, lack of maintenance or external causes;
- Special care should be taken to protect your Mazda vehicle from corrosion. Inspect the body sheet metal panels of your Mazda vehicle frequently. If you detect any stone chips or scratches in the paint or protective coating, touch them up immediately. You should inform an authorized Mazda dealer at the earliest possible date, when you find paint damage, surface corrosion or perforation to a body sheet metal panel of your Mazda vehicle;
- If you drive on salted roads, or if you drive near the ocean, rinse the underbody at least once a month with clean water;
- You should keep the drain holes in the lower edges of the body clear;

- If your Mazda vehicle is damaged due to an accident or any event which may cause damage to the paint, have your Mazda vehicle repaired as soon as possible;
- If you carry special cargo, such as chemicals, fertilizers, de-icing salt, or other corrosive substances, be sure that such materials are well packaged and sealed;
- If you drive frequently on gravel roads, we recommend that you install stone guards behind each wheel.

5. To Get Warranty Service

You must take your Mazda vehicle to any Mazda dealer in Canada during their normal service hours. If you have any questions or need assistance regarding this warranty, contact your Mazda dealer or refer to "Contact the Mazda Customer Relations Department" on page 7 of the Warranty Information Booklet.

6. Limited Liability

THE LIABILITY OF MAZDA UNDER THIS WARRANTY IS LIMITED SOLELY TO THE REPAIR OR REPLACEMENT OF PARTS DEFECTIVE IN MATERIAL OR WORKMANSHIP BY A MAZDA DEALER AT ITS PLACE OF BUSINESS, AND RELATED LABOUR COSTS. SPECIFICALLY, IT DOES NOT INCLUDE ANY EXPENSE OF, OR RELATED TO, TRANSPORTATION TO SUCH A DEALER OR PAYMENT FOR LOSS OF USE OF THE MAZDA VEHICLE DURING WARRANTY REPAIRS.

7. Other Terms

Refer to the Warranty Information Booklet for further information.

The Warranty Information Booklet can be found on line at Mazda.ca or Mazdaunlimited.ca.

MAZDA UNLIMITED refers only to an unlimited mileage warranty program under the terms of which there are no mileage limitations on the following specific Mazda warranties: (i) 3-Year New Vehicle; (ii) 3-Year Roadside Assistance; (iii) 5-Year Powertrain; and (iv) 7-Year Anti-Perforation. MAZDA UNLIMITED is applicable only to 2015 models. All Mazda warranties remain subject to the terms, limitations and restrictions available at mazdaunlimited.ca.

At Mazda we are committed to producing cars and trucks that are innovative, well engineered and of the highest quality.

The comprehensive New Vehicle Warranty detailed in this booklet is evidence of the confidence we have in our products and a continuing commitment to you as one of our customers.

Just like any fine machine, Mazda cars and trucks must be operated and maintained properly to ensure a long, trouble free life. This warranty booklet, together with your Owner's Manual, explains the proper operation and maintenance required to ensure your vehicle's proper performance and the validity of the warranty. Please take the time to read and follow these instructions carefully. If you do, we are confident that you can look forward to enjoyable and reliable service from your Mazda vehicle.

Your authorized Mazda dealer is another key to your future satisfaction with your vehicle. He knows your Mazda well because of the technical training we make available to him. He has the specialized tools and the genuine Mazda parts necessary to properly service your vehicle and most importantly, has a personal commitment to your continued satisfaction with the product you have purchased. We strongly recommend that you return to an authorized Mazda dealer for all your servicing needs.

Welcome to the Mazda family.

Mazda Canada Inc. and Mazda Motor Corp.

CONTENTS

\mathbf{a}

	Page
Warranty Coverage at a Glance	4
Important	5
Vehicle and Owner Identification	6
When You Need to Talk to Mazda	7
New Vehicle Limited Warranty	
• What is covered	10
• What is not covered	12
Your responsibilities	14
• Other terms	15
Powertrain Limited Warranty	16
Safety Restraint System Limited Warranty	19
Anti-Perforation Limited Warranty	21
Emission Control Warranty	23
Tire Limited Warranty	29
Replacement Parts and Accessories Limited Warranty	30
Mazda Distributors	32
Scheduled Maintenance Record	33
Registration of Ownership	38
Certificate of Transfer of Warranty	41
Change of Address or Subsequent Ownership Notification	44

Note:

All information is based on the latest data available at the time of publication and, with the exception of the emissions warranty, is subject to change without notice.

WARRANTY COVERAGE AT A GLANCE

		Warranty Term (Whichever comes first)			
		Months			
	1	Service	20,000 40,000 60,000 80,000 100,000 120,000 140,000 160,000		
~	Service Adjustment	12	20,000		
LIMITED WARRANTY	Basic	36	80,000		
	Original Equipment Battery	36	80,000		
	Powertrain	60	100,000		
	Safety Restraint	60	100,000		
ILIN	Perforation *	60 up to	Unlimited kilometrage to 60 months * up to 84 months or 160,000 km to exceeding 60 months		
		84	160,000		
Å	Emission Defect				
INA	Any Related Parts	36	80,000		
EMISSION WARRANTY	Specific Parts	96	128,000		
NO	Emission Performance				
ISSI	Any Related Parts	24	38,400		
EM	Specific Parts	96	128,000		
Replacement Parts & Accessories		12	20,000		
			From Installation Date or Purchase Date		

This chart illustrates warranty coverage by time in service and distance driven. Please read the applicable pages for detailed information on what is covered and what is not covered under each of these warranties.

Note: Tires are warranted by the Tire Manufacturers.

*: Perforation is covered for the first 60 months (unlimited kilometrage) and for vehicles exceeding 60 months, it is covered up to 84 months or 160,000 km whichever comes first.

4

Please keep this booklet with your Mazda Vehicle.

This booklet should be presented to a Mazda Dealer if warranty service is needed. This booklet should remain with your Mazda Vehicle, so if you sell it future owners will have this information.

DEFINITIONS

As used in this booklet (unless otherwise specifically stated),

- "Mazda" means Mazda Motor Corporation, 3-1 Shinchi, Fuchu-cho, Aki-gun, Hiroshima, Japan and Mazda Canada Inc., 55 Vogell Road, Richmond Hill, Ontario, L4B 3K5, Canada.
- "Mazda Vehicle" means a 2015 model year Mazda motor vehicle manufactured by or for Mazda.
- "Mazda Distributor" means Mazda Canada Inc., 55 Vogell Road, Richmond Hill, Ontario, L4B 3K5, Canada.
- "Mazda Dealer" means a person authorized by Mazda Distributor to service Mazda Vehicles or perform repairs under the warranties in this booklet.
- "Mazda Accessory" means a Mazda genuine accessory or Mazda genuine optional equipment supplied by Mazda Distributor.

VEHICLE AND OWNER IDENTIFICATION

6

Owner's Name Nom du propriétaire	Date of Re Date de la liv	Date of Retail Delivery or First Use Date de la livraison ou de la mise en service		
Address	Month Mois	Day Jour	Year Année	
City (Ville) Province	Kilometrage Kilométrage	ge at Delivery e à la livraison		
Postal Code Code Postal			km	
Vehicle Identification Number Numéno d'identification du vehícule]		
Name of Selling Dealership Nom du concessionnaire				
TEL () -	Dealer Code Code du concession	maire		
SPEEDOMETER REPLACEMENT REPLAC			km	
Dealer Name Dealer Signature				
After the speedometer is replaced, total k the kilometrage listed here to the curre installed.	ilometrage should b nt kilometrage sho	be determined b wn on the spec	y adding edometer	

Satisfaction Review Process

Your complete and permanent satisfaction is of primary concern to Mazda. All Mazda Dealers have both the knowledge and tools to keep your Mazda Vehicle in top condition. In our experience, any questions, problems, or complaints regarding the operation of your Mazda Vehicle or any other general service transactions are most effectively resolved by your dealer. If the cause of your dissatisfaction cannot adequately be addressed by normal dealership procedures, we recommend that you take the following steps:

Step 1: Contact Your Mazda Dealer

Discuss the matter with a member of dealership management. If the Service Manager has already reviewed your concerns, contact the owner of the dealership or its General Manager.

Step 2: Arrange to Meet with a Mazda Service Representative

If you feel that you still require assistance, ask the dealer Service Manager to arrange for you to meet the local Mazda Service Representative.

Step 3: Contact the Mazda Customer Relations Department

If still not substantially satisfied, contact the Customer Relations Department, Mazda Canada Inc., 55 Vogell Road, Richmond Hill, Ontario, L4B 3K5, Tel.: **1 (905) 787-7000.** Provide the Department with the following information:

- 1. Your name, address and telephone number
- 2. Year and model of the vehicle
- 3. Vehicle Identification Number (VIN). Refer to the "Vehicle Identification" pages of the Owner's Manual for the location of the VIN.
- 4. Purchase date
- 5. Present odometer reading
- 6. Your dealer's name and location
- 7. The nature of your problem and/or cause of dissatisfaction

The Department, in cooperation with the local Mazda Service Representative, will review the case to determine if everything possible has been done to ensure your satisfaction.

Please recognize that the resolution of service problems in most cases requires the use of your Mazda Dealer's service facilities, personnel and equipment. We, therefore, urge you to follow the above three steps in sequence therefore for most effective results.

7

Mediation/Arbitration Program

Occasionally a customer concern cannot be resolved through Mazda's Customer Satisfaction Program. If after exhausting the procedures in this warranty handbook your concern is still not resolved, you have another option.

Mazda Canada Inc. participates in an arbitration program administered by the Canadian Motor Vehicle Arbitration Plan (CAMVAP). CAMVAP will advise you about how your concern may be reviewed and resolved by an independent third party through binding arbitration.

Your complete satisfaction is the goal of Mazda Canada Inc. and our dealers. Mazda's participation in CAMVAP makes a valuable contribution to our achieving that goal. There is no charge for using CAMVAP. CAMVAP results are fast, fair and final as the award is binding on both you and Mazda Canada Inc.

Canadian Motor Vehicle Arbitration Plan (CAMVAP)

If a specific item of concern arises, where a solution cannot be reached between an owner, Mazda, and/or one of it's dealers (that all parties cannot agree upon), the owner may wish to use the services offered by the Canadian Motor Vehicle Arbitration Plan (CAMVAP).

CAMVAP uses the services of Provincial Administrators to assist consumers in scheduling and preparing for their arbitration hearings. However, before you can proceed with CAMVAP you must follow your manufacturer's dispute resolution process as outlined previously.

CAMVAP is fully implemented in all provinces and territories. Consumers wishing to obtain further information about the Program can obtain an information booklet from your dealer, the Provincial Administrator or the Canadian Motor Vehicle Arbitration Plan Office at the address or telephone number shown below. Canadian Motor Vehicle Arbitration Office 235 Yorkland Boulevard, suite 300

North York, Ontario M2J 4Y8

Provincial Administrator can be reached at: Tel: 1 (800) 207-0685

WHEN YOU NEED TO TALK TO MAZDA

9

Mazda Regional Offices

REGIONAL OFFICES

MAZDA CANADA INC. WESTERN REGION 5011 275 STREET LANGLEY, BRITISH COLUMBIA V4W 0A8 (778) 369-2100 1 (800) 663-0908

MAZDA CANADA INC. CENTRAL REGION 55 VOGELL ROAD, RICHMOND HILL, ONTARIO, L4B 3K5 1 (800) 263-4680

MAZDA CANADA INC. QUEBEC REGION 6111 ROUTE TRANS-CANADIENNE POINTE CLAIRE, QUEBEC H9R 5A5 (514) 694-6390 COVERING AREAS

ALBERTA, BRITISH COLUMBIA, MANITOBA, SASKATCHEWAN, YUKON

ONTARIO, NEW BRUNSWICK, NOVA SCOTIA, PRINCE EDWARD ISLAND, NEWFOUNDLAND

QUEBEC

What Is Covered

Mazda warrants that your new Mazda Vehicle is free from defects in material or workmanship, subject to the following terms and conditions. A Mazda Dealer will make necessary repairs, using new or remanufactured parts, to correct any problem covered by this warranty without charge to you.

Basic Coverage Period

Any component of your new Mazda Vehicle is covered for **36 months** or **80,000 km**, whichever comes first, from the earlier date of either retail delivery or first use of the Mazda Vehicle.

Original Equipment Battery

The originally equipped battery is fully covered for **36** months or **80,000 km**, whichever comes first, from the earlier date of either retail delivery or first use of the Mazda Vehicle.

Exceptions

The items specified below are covered for the periods different from the basic coverage.

Adjustments

Service adjustment is covered for the first **12 months** or **20,000 km**, whichever comes first.

Service adjustment means minor repairs not usually associated with the replacement of parts, such as wheel balance and alignment, tension adjustment of automatic transmission throttle cable and V-belt, fitting of engine hood, trunk lid, or rear hatch, etc.

Note:

Adjustments required to conform to a province-approved emission short test, are subject to applicable emission warranty coverage.

■ Air Conditioner Refrigerant Charge

Air conditioner refrigerant charge is covered for the first **12 months** of the warranty period regardless of kilometrage.

Over the balance of the warranty period, refrigerant charge is covered only when replenished as part of a warranty repair.

Mazda Added Protection

Additional Mechanical Repair Protection is available through your authorized Mazda Dealer. Ask for details.

Towing/Roadside Assistance

Mazda's Roadside Assistance Program provides emergency assistance for your Mazda Vehicle during the first 3 years from the in-servicedate.

Towing will be provided to the nearest authorized Mazda Dealer.

Please refer to the Mazda Roadside Assistance Information Card or www.mazda.ca for specific program information or call the nearest Mazda Dealer to request towing assistance.

Warranty Application

This warranty is applicable to Mazda Vehicles originally distributed, registered and normally operated in the country(ies) of the United States, Canada, Mexico, or the U.S. territories of Puerto Rico, U.S. Virgin Islands, Guam, Saipan, or American Samoa. The warranty that originally came with this vehicle will be in effect and will not change if the car is legally imported and subsequently registered into a different country or territory identified above. Although the warranty that came with this vehicle will be honored to the extent possible in the various countries/territories identified above, there may be limitations on the ability of the local Mazda dealership to repair vehicles that have moved across the various borders identified above.

During the warranty period, this warranty is transferable to subsequent owners. Please use the "Subsequent Ownership Notification" attached to the end of the booklet to make this change. If you have any questions in this regard, please contact your Mazda Dealer for assistance.

What Is Not Covered

Factors Beyond the Manufacturer's Control

- Misuse of the Mazda Vehicle such as driving over curbs, overloading, racing, snowplowing, etc.
 - (Proper usage is described in your Owner's Manual.)
- Accidents such as collision, fire, theft, riot etc.
- Alteration, modification, tampering etc.
- If the vehicle has been classified a total loss and/or sold for salvage purposes or branded for any other reasons.

Damage or surface corrosion from the environment such as:

Acid rain, airborne fallout (chemicals, tree sap, etc), salt, road hazards, hail, wind storm, lightning, floods and other natural disasters.

- Cosmetic conditions or surface corrosion from stone chips or scratches in the paint.
- Registration of the vehicle out of the U.S., Canadian, or Mexican Markets as identified in the "Warranty Application" for New Vehicle Limited Warranty section of this booklet.

Damage due to Lack of Maintenance or the Use of Wrong Fuel, Oil or Lubricants

 Lack of proper maintenance as described in your Owner's Manual.

(Failure to properly maintain your vehicle can result in your warranty being voided either in whole or in part.)

Improper maintenance, the use of other than specified fuel, oil or other lubricants recommended in your Owner's Manual.

Normal Deterioration

- Normal wear, tear or deterioration such as discolouration, fading, deformation, blurring etc.
- Surface corrosion on any part other than the body sheet metal panels forming the exterior appearance of a Mazda Vehicle.

What Is Not Covered (Cont'd)

Maintenance is at Owner's Expense

- Normal maintenance services such as cleaning and polishing, lubrication, and replenishment or replacement of oil, fluid, coolant, worn wiper blades, filters, worn brake and clutch linings, spark plugs, fuses, keyless transmitter batteries etc.
- Maintenance services described as "Scheduled Maintenance Services", "Owner Maintenance Services" or "Appearance Care" in your Owner's Manual.

Altered Kilometrage

Any repair of a Mazda Vehicle on which the odometer has been altered or on which the actual distance traveled cannot be readily determined.

(When replacing the speedometer, the "Speedometer Replacement Record" on page 6 must be filled in by a Mazda Dealer.)

Extra Expenses and Damages

Any financial loss, for example: payment made for loss of use of the Mazda Vehicle, lodging, car rentals, travel costs, loss of pay and any other expenses or damages.

Tires

Tires are warranted by the tire manufacturers. Refer to the "Tire Limited Warranty" on page 29 for a brief explanation or the tire warranty pamphlets provided with your Mazda Vehicle for details.

Your Responsibilities

Maintenance

You are responsible for properly operating and maintaining your Mazda Vehicle in accordance with the instructions and maintenance schedule described in your Owner's Manual.

Maintenance Records - Proof of Maintenance

To continue warranty eligibility and to protect your investment, it is your responsibility to properly maintain your vehicle according to factory recommended schedules outlined in your Owner's Manual. As part of this you must keep your maintenance records, receipts, repair orders and any other documents as evidence this maintenance was performed. You must present these documents, should any warranty coverage disagreement occur. Failure to do so can result in your warranty being voided either in whole or in part.

This evidence may consist of the following:

- The Mazda Scheduled Maintenance Record, on page 34, must be completely filled out showing mileage, repair order number, date for each service, and signed by a qualified automotive service technician who service vehicles.
- Original copies of repair orders or other receipts that include the mileage and date the vehicle was serviced. Each receipt should be signed by a qualified automotive service technician.
- For self maintenance, a statement that you completed the maintenance yourself, displaying mileage and the date the work was performed. Also, receipts for the replacement parts (fluid, filters, etc.) indicating the date and mileage must accompany this statement.
- **Note:** If you elect to perform maintenance yourself or have your vehicle serviced at a location other than an Authorized Mazda Dealer, Mazda requires that all fluids, parts and materials must meet Mazda standards for durability and performance as described in your Owner's Manual.

To Get Warranty Service

You must take your Mazda Vehicle, along with this booklet, to a Mazda Dealer in Canada, the United States, Mexico or Puerto Rico during their normal service hours and prior to the expiration of the warranty period. While any of the Mazda Dealers will perform warranty service, Mazda recommends that you return to the dealership where you purchased your Mazda Vehicle because you have already established a relationship with them.

If you have any questions or need assistance regarding this warranty, refer to "When You Need to Talk to Mazda" on page 7.

Limited Liability

The liability of Mazda under this warranty is limited solely to the repair or replacement of parts defective in Mazda-supplied material, or workmanship by a Mazda Dealer at its place of business. Specifically, it does not include any expense of, or payment for loss of use of the Mazda Vehicle during warranty repairs.

Other Terms

This warranty gives you specific legal rights, and you may also have other rights which vary from province to province.

All Implied Warranties, including but not limited to any regarding marketability or fitness for a particular purpose, are limited respectively to the duration of this warranty.

This warranty is given in lieu of all other Express Warranties (except those set forth separately in this booklet) on the part of Mazda, the Mazda Distributor, or the Mazda Dealer selling the Mazda Vehicle. No dealer, or any agent or employee thereof, is authorized to extend or expand this warranty. Mazda or the Mazda Distributor shall not be liable for any incidental, special, consequential, or exemplary damages, or any service not expressly provided for herein.

Some provinces do not allow limitations on how long an implied warranty lasts or the exclusion or limitation of incidental or consequential damages, so the above limitations or exclusions may not apply to you.

POWERTRAIN LIMITED WARRANTY

16

Mazda warrants that the Powertrain Components of your new Mazda Vehicle are free from defects in Mazda-supplied material or workmanship which result in improper function, subject to the following terms and conditions.

A Mazda Dealer will make necessary repairs, using new or remanufactured genuine Mazda parts, to correct any problem covered by this warranty without charge to you.

1. Warranty Period

The warranty period is for the first **60 months** or **100,000 km**, whichever comes first, from the earlier date of either retail delivery or first use of the Mazda Vehicle.

During the warranty period, this warranty is transferable to subsequent owners. Mail the "Subsequent Ownership Notification" attached to the end of the booklet to your Mazda Importer/Distributor.

2. What Is Covered

The following is a general list of components covered by this warranty.

(See page 18 for specific components covered.)

Engine

Transmission and Transaxle

Front /Rear Drive System

3. Towing

If your Mazda Vehicle is not driveable because of a problem covered by this warranty, call the nearest Mazda Dealer for towing assistance. Towing service will be covered to the nearest Mazda Dealer during the coverage period of the Powertrain Limited Warranty.

If your vehicle is within 3 years from the in service date please refer to Towing/Roadside Assistance on page 11.

4. What Is Not Covered

The "What is Not Covered" is the same as stated for New Vehicle Limited Warranty section of this booklet.

5. Your Responsibilities

Maintenance:

You are responsible for properly operating and maintaining your Mazda Vehicle in accordance with the instructions described in your Owner's Manual.

Maintenance Records - Proof of Maintenance:

To continue warranty eligibility and to protect your investment, it is your responsibility to properly maintain your vehicle according to factory recommended schedules outlined in your Owner's Manual. As part of this you must keep your maintenance records, receipts, repair orders and any other documents as evidence this maintenance was performed. You must present these documents, should any warranty coverage disagreement occur. Failure to do so can result in your warranty being voided either in whole or in part.

This evidence may consist of the following:

- The Mazda Scheduled Maintenance Record, on page 34, must be completely filled out showing mileage, repair order number, date for each service, and signed by a qualified automotive service technician who service vehicles.
- Original copies of repair orders or other receipts that include the mileage and date the vehicle was serviced. Each receipt should be signed by a qualified automotive service technician.
- For self maintenance, a statement that you completed the maintenance yourself, displaying mileage and the date the work was performed. Also, receipts for the replacement parts (fluid, filters, etc.) indicating the date and mileage must accompany this statement.
- **Note:** If you elect to perform maintenance yourself or have your vehicle serviced at a location other than an Authorized Mazda Dealer, Mazda requires that all fluids, parts and materials must meet Mazda standards for durability and performance as described in your Owner's Manual.

6. Warranty Application

The "Warranty Application" is the same as stated for New Vehicle Limited Warranty section of this booklet.

7. Limited Liability

The liability of Mazda under this warranty is limited solely to the repair or replacement of parts defective in Mazda-supplied material, or workmanship by a Mazda Dealer at its place of business. Specifically, it does not include any expense of, or related to, transportation to such a dealer or payment for loss of use of the Mazda Vehicle during warranty repairs.

8. Other Terms

The "Other Terms" stated on page 15 in the New Vehicle Limited Warranty also apply to this warranty.

Powertrain Warranty Parts List

Below are the powertrain components covered under the Powertrain Limited Warranty:

Engine

Cylinder Block, Cylinder Head, and All Internal Lubricated Parts (Piston engines) Timing gears Timing chain/belt and tensioner Timing chain/belt front cover and gaskets Flywheel Valve Covers and Gaskets Oil Pan Oil Pump Intake Manifold and Gaskets Exhaust Manifold and Gaskets **Engine Mounts** Turbocharger Housing and All Internal Parts Supercharger Housing and All Internal Parts Water Pump and Gaskets Thermostat and Gaskets Fuel Pump Seals and Gaskets

Transmission and transaxle

Transmission Case and All Internal Parts Torque converter Clutch Pressure Plate Transmission Mounts Transfer Case and All Internal Parts Transmission/Transaxle Control Module

Front/Rear Drive System

Final Drive Housing and all Internally Lubricated Parts Rear Axle Housing (Differential) and all Internally Lubricated Parts Manual and Automatic Hub (4×4) Front Wheel Hubs and Bearing (FWD or AWD only) Rear Axle/Hub Bearings (RWD or AWD only) Axle/Drive Shafts Universal Joints Constant Velocity Joints Propeller shaft (RWD or AWD only) Seals and Gaskets

SAFETY RESTRAINT SYSTEM LIMITED WARRANTY

To help decrease the possibility or severity of injury during accidents or emergency stops, Mazda strongly recommends that the driver and all vehicle occupants be properly restrained at all times by using the seat belts provided. (Proper use is outlined in your Owner's Manual.)

In addition to the seat belts, many Mazda Vehicles are equipped with supplemental restraint systems (air bags). Air bags are designed to supplement the seat belts by providing additional protection by restraining the forward motion in a more serious frontal accident. The air bags alone may not prevent severe injury in an accident. The driver and all vehicle occupants should always wear seat belts.

Mazda warrants that the safety restraint system of your new Mazda Vehicle is free from defects in Mazda-supplied material or workmanship which result in improper function, subject to the following terms and conditions.

A Mazda Dealer will make necessary repairs, using new parts, to correct any problem covered by this warranty without charge to you.

1. Warranty Period

The warranty period is for the first **60 months** or **100,000 Km**, whichever comes first, from the earlier date of either retail delivery or first use of the Mazda Vehicle.

During the warranty period, this warranty is transferable to subsequent owners. Please use the "Subsequent Ownership Notification" attached to the end of the booklet to make this change. If you have any question in this regard, please contact your Mazda Dealer for assistance.

2. What Is Covered

Seat Belts and Related Components Air Bag System

3. Warranty Application

The "Warranty Application" is the same as stated for New Vehicle Limited Warranty section of this booklet.

4. What Is Not Covered

- Repair or replacement required due to misuse, negligence, improper repair/adjustment, alteration, or accident/collision damage.
- Replacement of proper functioning part for comfort or appearance.
- Incidental or consequential damages such as loss of use of your Mazda Vehicle, inconvenience or commercial loss.
- If the vehicle has been classified a total loss and/or sold for salvage purposes or branded for any other reasons.
- Registration of the vehicle out of the U.S., Canadian, or Mexican Markets as identified in the "Warranty Application" for New Vehicle Limited Warranty section of this booklet.

19

5. To Get Warranty Service

You must take your Mazda Vehicle as soon as possible, along with this booklet, to any Mazda Dealer in Canada, the United States, Mexico or Puerto Rico during their normal service hours, if a problem exists.

If you have any questions or need assistance regarding this warranty, refer to "When You Need to Talk to Mazda" on page 7.

6. Limited Liability

The liability of Mazda under this warranty is limited solely to the repair or replacement of parts defective in Mazda-supplied material, or workmanship by a Mazda Dealer at its place of business. Specifically, it does not include any expense of, or related to, transportation to such a dealer or payment for loss of use of the Mazda Vehicle during warranty repairs.

7. Other Terms

The "Other Terms" stated on page 15 in the New Vehicle Limited Warranty also apply to this warranty.

ANTI-PERFORATION LIMITED WARRANTY

21

Mazda warrants that the body sheet metal panels of your new Mazda Vehicle are free from defects in material or workmanship which result in perforation (a hole through the body sheet metal panel, from the inside to the outside of the panel) due to corrosion, subject to the following terms and conditions. Corrosion other than perforation resulting in a hole through the body panel, due to defects in material or workmanship, is covered under the New Vehicle Limited Warranty.

A Mazda Dealer will either repair or replace any body sheet metal panel perforated due to defects in material or workmanship, under normal use, without charge to you.

1. Warranty Period

The warranty period is for the first **60 months** (unlimited kilometrage) and for vehicles exceeding **60 months**, the warranty period is up to **84 months** or **160,000 km**, whichever comes first, from the earlier date of either retail delivery or first use of the Mazda Vehicle. During the warranty period, this warranty is transferable without charge to subsequent owners. Please use the "Subsequent Ownership Notification" attached to the end of the booklet to make this change. If you have any questions in this regard, please contact your Mazda Dealer for assistance.

2. Warranty Application

This **84 month/160,000 kilometer** perforation warranty is applicable only to Mazda vehicles originally distributed by Mazda Canada Inc., and registered and normally operated in Canada.

3. What Is Not Covered

- Any perforation due to corrosion of the Mazda Vehicle which is caused by industrial fallout, accident, damage, abuse, vehicle modifications or cargo that is damaging or corrosive to the Mazda Vehicle.
- Any surface corrosion of the Mazda Vehicle which does not result in perforation, such as that typically caused by sand, salt, saltpeter/nitre, hail or stones.
- Any perforation due to corrosion of the Mazda Vehicle which results, not from a defect in material or workmanship, but from failure to maintain the Mazda Vehicle in accordance with the procedures specified in item 4. (Your Responsibilities) of this warranty and the Owner's Manual provided with your Mazda Vehicle.
- Any perforation due to corrosion of a part of the Mazda Vehicle which is not a body sheet metal panel. As used herein, "body sheet metal panel" specifically excludes all parts which are components of the exhaust system of the Mazda Vehicle.
- Any perforation to panels previously repaired to correct collision damage, fire, theft, natural disaster, etc.
- Registration of the vehicle out of Canada.
- If the vehicle has been classified a total loss and/or sold for salvage purposes or branded for any other reasons.

4. Your Responsibilities

You should maintain your Mazda Vehicle in accordance with "APPEARANCE CARE" in the Owner's Manual.

- You shall retain the evidence that proper maintenance has been performed on your Mazda Vehicle by an Authorized Mazda Dealer.
- You must repair, without delay and at your expense, any body corrosion or damage due to customer neglect, lack of maintenance or external causes.
- You should inform an Authorized Mazda Dealer at the earliest possible date, when you find paint damage, surface corrosion or perforation to a body sheet metal panel of your Mazda Vehicle.

Inspect the body sheet metal panels of your Mazda Vehicle frequently and if you detect any stone chips or scratches in the paint or protective coating, touch them up immediately.

In addition, special care should be taken to protect your Mazda Vehicle from corrosion.

- 1) If you drive on salted roads, or if you drive near the ocean, flush the underbody at least once a month with clean water.
- 2) It is important to keep the drain holes in the lower edges of the body clear.
- 3) If your Mazda Vehicle is damaged due to an accident or any event which may cause damage to the paint, have your Mazda Vehicle repaired as soon as possible.
- 4) If you carry special cargo, such as chemicals, fertilizers, de-icing salt, or other corrosive substances, be sure that such materials are well packaged and sealed.
- 5) If you drive frequently on gravel roads, we recommend that you install stone guards behind each wheel.

5. To Get Warranty Service

You must take your Mazda Vehicle, along with this booklet, to any Mazda Dealer in Canada during their normal service hours. If you have any questions or need assistance regarding this warranty, refer to "When You Need to Talk to Mazda" on page 7.

6. Limited Liability

The liability of Mazda under this warranty is limited solely to the repair or replacement of parts defective in material or workmanship by a Mazda Dealer at its place of business. Specifically, it does not include any expense of, or related to, transportation to such a dealer or payment for loss of use of the Mazda Vehicle during warranty repairs.

7. Other Terms

The "Other Terms" stated on page 15 in the New Vehicle Limited Warranty also apply to this warranty.

1. Introduction

The following two emission-related warranties are provided:

- <u>Emissions Defect Warranty</u>, which covers certain parts of each vehicle's emissions control systems against defects in materials and workmanship, and
- <u>Emissions</u> <u>Performance</u> <u>Warranty</u>, which covers repairs to certain parts of each vehicle's emission control systems *if certain conditions are met* (see Sec,5., below, for those conditions).

These two emissions warranties apply to all Mazda Vehicles registered and normally operated in Canada. They are given in lieu of all other express or implied warranties (except those set forth separately in this booklet) on the part of Mazda, Mazda Importer/Distributor or the Mazda Dealer selling this Mazda Vehicle. No dealer, or any agent or employee thereof, is authorized to extend or expand these warranties.

2. Definitions

- (a) "Owner" means the original and any subsequent owner of a Mazda Vehicle.
- (b) "Mazda Part" means a part sold by a Mazda Dealer, whether new or remanufactured, which is supplied by Mazda.
- (c) "Emission Warranty Part" means a part installed on or in a Mazda Vehicle by or at the direction of Mazda for the sole or primary purpose of reducing the Mazda Vehicle's emissions and that was not in general use prior to model year 1968. The Emission Warranty Parts are listed in Secs. 6. and 7., below.
- (d) "Written Maintenance Instructions" means those maintenance and operation instructions, together with the time and/or kilometrage interval at which such maintenances are to be performed, specified in the Owner's Manual for the Mazda Vehicle as being necessary to assure compliance of the Mazda Vehicle with applicable emission standards during the term of this warranty, as specified by law.

3. Exclusions from the Emission Warranties

The following are NOT covered by these Emissions Warranties:

- (1) Any incidental, consequential, or exemplary damages (whether in contract or tort), including loss of time, inconvenience, loss of use of the vehicle, cost of transporting it for repair or service, and commercial loss.
- (2) Damage resulting from accidents misuse, natural disaster, or events beyond the control of Mazda.
- (3) If the vehicle has been classified a total loss and/or sold for salvage purposes or branded for any other reasons.
- (4) Lack of proper maintenance, including repairs improperly performed or replacements improperly installed by any person other than a Mazda Dealer, or a replacement part or accessory not conforming to Mazda's specifications.
- (5) Any repair of the vehicle on which the odometer kilometrage has been altered or on which the actual kilometrage cannot be readily determined. (When replacing the speedometer, the "Speedometer Replacement Record" on page 6 must be filled in by a Mazda Dealer.)
- (6) Registration of the vehicle out of the U.S., Canadian, or Mexican Markets as identified in the "Warranty Application" for New Vehicle Limited Warranty section of this booklet.

4. Emission Defect Warranty

Mazda warrants to the ultimate purchaser and each subsequent purchaser that this Mazda Vehicle is (A) designed, built, and equipped so as to conform at the time of sale with applicable regulations, and (B) free from defects in materials and workmanship which would cause it to fail to conform with applicable regulations during the warranty periods mentioned herein after. The applicable regulation requires that the warranty period is for the first 24 months* or 38,400 km, whichever comes first. However, Mazda will provide you a coverage of **36 months* or 80,000 km**, whichever cromes first, under the terms of the New Vehicle Limited Warranty. The applicable regulation also requires that the warranty period for specific major Emission Warranty Parts listed in Sec.7. below is for the first **96 months* or 128,000 km**, whichever comes first.

* The months during which the vehicle has been in operation are counted from the

date of first use of the vehicle or the date of its retail delivery, whichever came first. Any defects in warranted parts that are identified within those warranty periods will be repaired or replaced by Mazda, as its option, with new or remanufactured parts at no cost to the Mazda Vehicle owner by a Mazda Dealer in Canada. The liability of Mazda under this Emission Defect Warranty is solely limited to such repair or replacement.

5. Emission Performance Warranty

Important Notice:

A remedy will be available under this warranty only when a vehicle fails a province-approved emission short test; usually this means when an Owner could be subject to a penalty under provincial law because of such a failure. At the date of the printing of this warranty, many provinces did not have vehicle inspection programs for testing vehicles for conformity with such short tests and had not enacted laws subjecting vehicle Owners to such penalties. Therefore, it is possible that in many provinces or local areas, no remedy will be available under this warranty as a matter of law.

■ Warranty

Mazda warrants to each Owner that if:

- (a) The Mazda Vehicle is maintained and operated in compliance with the Written Maintenance Instructions; and
- (b) The Mazda Vehicle fails to conform at any time during the term of this warranty to the applicable emission standards as judged by an emission test approved by a province; and
- (c) Such nonconformity results or will result in the Owner having to bear any penalty or other sanction (including the denial of the right to use the Mazda Vehicle) under local, or provincial law; and
- (d) If such nonconformity results from the failure of an Emission Warranty Part,

Mazda shall remedy the nonconformity at no cost to the Owner in accordance with the following:

- During a period of vehicle operation that does not exceed **24 months* or 38,400 km**, whichever comes first, if the failed Emission Warranty Part is listed in the 24 months/38,400 km Emission Warranty Parts List in Section 6., below.
- During a period of vehicle operation that does not exceed **96 months* or 128,000 km**, whichever comes first, if the failed Emission Warranty Part is listed in the 96 months/128,000 km Emission Warranty Parts List in Section 7., below.
 - * The months during which the vehicle has been in operation are counted from the date of first use of the vehicle or the date of its retail delivery, whichever came first.

Compliance with Written Maintenance Instructions

Each Owner is required to comply with the Written Maintenance Instructions and a claim under this warranty may be denied on the basis of noncompliance by the Owner with such instructions. If and when it is considered that the vehicle's non-conformity with the applicable emission standards has resulted from the Owner's non-compliance with those Written Maintenance Instructions which the manufacturer considers necessary for the vehicle to meet the standards, the Owner may be required to submit evidence of such compliance. Receipts and other documents covering the performance of Scheduled Maintenance and proper use in accordance with the Written Maintenance Instructions, including but not limited to the validated Scheduled Maintenance Record in this booklet, should, therefore, be retained by the Owner and should be transferred to each subsequent Owner of the Mazda Vehicle.

Use of Mazda Parts

The Mazda Vehicle is designed, built and tested using Mazda Parts so that the Mazda Vehicle is able to perform in conformity with provincial regulations as provided by this warranty. Accordingly, it is recommended that any replacement parts used for maintenance, repair or replacement of the Mazda Vehicle be Mazda Parts, or parts equivalent to those with which the Mazda Vehicle or its engine was originally equipped.

Use of Non-Mazda Parts

Owners may elect to use parts other than Mazda Parts in the performance of any maintenance or repairs and such use in itself will not invalidate this warranty. However, use of parts other than Mazda, may cause Mazda to deny an emission performance warranty claim on the basis of non-Mazda replacement parts used in the maintenance or repair of a Mazda Vehicle if the non-Mazda replacement parts are either defective in material or workmanship or not equivalent, from an emission standpoint, to Mazda Parts.

Repair or Replacement by Mazda Dealer

Mazda's obligation to remedy nonconformities under this warranty shall be performed by a Mazda Dealer, which shall make all adjustments, repairs or replacements necessary to assure that the Mazda Vehicle complies with applicable emission standards of a province and that the Mazda Vehicle will continue to comply during the remainder of the term of this warranty (if proper maintenance and operation are continued).

Maintenance by An Establishment or Individual Other Than Mazda Maintenance, replacement, or repair of the emission control devices and systems covered by this warranty may be performed by any automotive repair establishment or individual using Mazda Parts. However, the Owner should note that service by a person other than a Mazda Dealer may cause Mazda to deny a claim under this warranty, if it is shown that the improper installation or adjustment of any part has caused the Mazda Vehicle to fail the emission test, either directly or by causing another warranted part to fail.

Warranty Claim Procedures

A warranty claim may be submitted by bringing the Mazda Vehicle to any Mazda Dealer during the Dealer's regular business hours, together with a copy of a failed emissions test. Upon presentation of a claim, Mazda shall notify the Owner within 30 days, or a shorter period of time within which repair is required by local, or provincial law, that the claim will be honored or shall provide the Owner in writing with an explanation of the basis upon which the claim is being denied. Failure to notify the Owner within such a time period, shall cause Mazda to be responsible for repairing the Mazda Vehicle free of charge to the Owner, unless such failure is attributable to the Owner or to events beyond the control of Mazda or the Mazda Dealer.

EMISSION CONTROL WARRANTY

28

6. 24 months/38,400 km Emission Warranty Parts List

Air/Fuel Metering System

- Closed loop system
 - Oxygen sensor
 - Air flow sensor (Air flow meter)
 - Fuel injectors
- Cold start enrichment system
 - Cold start injector
- Electronic idle speed control system
 - Idle air control valve (Idle speed control valve)
 - Air valve
- Deceleration controls
- Variable Valve Timing System
 - Variable valve timing actuator
 - Oil control valve

Ignition Spark Advance/Retard System

- Certain spark advance/retard control components
 - High energy electronic ignition
 - Spark plugs*

Fuel Evaporative System

- Canister and associated control valve
 - Purge valve
 - Purge solenoid
 - Fuel filler cap

Positive Crankcase Ventilation (PCV) System

PCV valve

Exhaust Gas Recirculation (EGR) System

- EGR function control valve (EGR control valve) and associated parts
 - EGR valve
 - EGR valve control solenoid

Secondary Air Injection System

- Air pump
- Air control valves and distribution pipes

Miscellaneous Items Used in Above Systems

- Hoses, clamps, fittings, gaskets, sealing materials, tubing, brackets and belts
- Exhaust pipe (between exhaust manifold and catalyst)
- Sensors, switches and valves
- * Spark plugs are warranted under the basic warranty or until the first required maintenance, whichever comes first.

7. 96 months/128,000 km Emission Warranty Parts List

- Catalytic Converter
- Electronic Emissions Control Unit
- Onboard Emissions Diagnostic Device (Incorporated into Electronic Emission Control Unit)

The originally equipped tires are warranted by the tire manufacturer to be free from defects in materials and workmanship. Refer to the separate tire warranty pamphlet in the glove box for details.

1. To Get Warranty Service

Mazda Dealers in Canada are authorized to sell and service tires originally equipped on Mazda vehicles. To obtain warranty service, contact your Mazda dealership who will evaluate your tire concern.

If you are traveling, you may also present the unserviceable tire to any authorized dealer of the tire manufacturer in Canada or the United States. For the location of authorized tire dealers, refer to the local telephone directory.

2. Tire Warrantor

To obtain detailed tire warranty information or for customer service, contact the appropriate tire warrantor listed below.

The Respective Tire Warrantors are: Bridgestone / **Toyo Tire Canada Firestone Canada Inc.** 5770 Hurontario Street. Suite 400 Mississauga, Ontario L5R 3G5, Canada 1-800-267-1318 Dunlop Tires (Canada) Inc./ Goodyear Canada Inc. 450 Kipling Avenue Toronto, Ontario M8Z 5E1, Canada 1-800-387-3288 1-416-201-7997 Yokohama Tire (Canada) Inc. #500-9325 200th Street Langley, B.C. V1M 3A7, Canada (604) 546-YOKO (9656) 1-800-810-YOKO (9656) Michelin North America (Canada) Inc. **Consumer Care Department** 2500 Daniel-Johnson Blvd., Suite 500 Laval, Quebec H7T 2P6, Canada 1-888-871-4444 Uniroyal Goodrich Canada Inc. **Consumer Care Department** 2500 Daniel-Johnson Blvd., Suite 500 Laval, Quebec H7T 2P6, Canada 1-888-871-4444

7791 Nelson Rd. Unit 120 Richmond, BC V6W 1G3, Canada 1-800-434-8696 (Western Canada) 1-800-668-5429 (Ontario) 1-800-363-0199 (Quebec/Maritimes) Continental / General Tire Canada Inc. 6110 Cantay Rd. Mississauga, Ontario L5R 3W5, Canada 1-800-461-1776 Pirelli Tire Inc. 1111 boul. Dr. Frederik-Philips, Suite 506 St-Laurent, Quebec H4M 2X6, Canada 1-800-363-0583 (Eastern Canada) 1-800-828-2585 (Ontario) 1-800-663-0148 (Western Canada)

REPLACEMENT PARTS AND ACCESSORIES LIMITED WARRANTY

30

The Mazda Distributor warrants that Mazda genuine replacement parts and Mazda Accessories are free from defects in material or workmanship, subject to the following terms and conditions.

This warranty covers Mazda genuine new or remanufactured replacement parts and Mazda Accessories sold by a Mazda Dealer. This includes Mazda Accessories installed by a Mazda Dealer or a Mazda Distributor prior to the retail delivery of a new Mazda Vehicle.

1. Warranty Period

Mazda genuine replacement parts (other than the battery) and Accessories purchased by a customer from a Mazda importer/Distributor or a Mazda dealer and installed by a Mazda importer/Distributor or a Mazda dealer are covered for **12 months/20,000 km** from the installation date or the remainder of the warranty coverage applied to the component by Mazda.

Mazda genuine replacement parts (other than the battery) and Accessories purchased by a customer from a Mazda dealer and not installed by a Mazda Dealer are covered for the first **12 months/20,000 km** from the purchase date excluding installation labor charges.

Mazda genuine replacement battery sold by a Mazda Importer/Distributor or a Mazda Dealer is fully covered for the first 24 months from the installation date regardless of mileage and a pro-rated warranty applies after 24 months but within 60 months, excluding labor charge.

Refer to the chart below.

Months	Parts (Re	tail price)	Labor		
in Use	Customer pays	Mazda pays	Customer pays	Mazda pays	
0 - 24	0%	100%	100%	0	
25 - 36	50	50	100	0	
37 - 48	70	30	100	0	
49 - 60	80	20	100	0	

2. What Is Not Covered

- Damage or corrosion due to accident, collision, fire, theft, natural disaster, etc.
- Damage or surface corrosion from the environment such as acid rain, airborne fallout (chemicals, tree sap), stones, salt, road hazards, hail, wind storm, lightning, floods and other natural disaster.
- Normal wear, tear or deterioration such as discoloration, fading, deformation, blurring etc.
- Air conditioner refrigerant charge after the first 12 months, unless replenished as part of a warranty repair.
- Replacement batteries. (Consult with your Mazda Dealer for the separate battery warranties.)
- Replacement parts or accessories installed on any Mazda Vehicle originally distributed, registered and normally operated out of the U.S., Canadian, or Mexican Markets as identified in the "Warranty Application" for New Vehicle Limited Warranty section of this booklet.
- Replacement parts or accessories installed on a Mazda Vehicle in which the odometer has been altered, or on which the actual kilometrage cannot be readily determined.
- Replacement parts or accessories used in applications for which they are not designed.
- Replacement parts or accessories installed improperly by a dealer or distributor other than Mazda Canada or a Mazda dealer.
- Any replacement part or accessory without proof of purchase or replacement date.
- Non-Mazda replacement parts or accessories which Mazda Dealers may sell or install on your Mazda Vehicle.
- If the vehicle has been classified a total loss and/or sold for salvage purposes or branded for any other reasons.
- Registration of the vehicle out of the U.S., Canadian, or Mexican Markets as identified in the "Warranty Application" for New Vehicle Limited Warranty section of this booklet.

3. To Get Warranty Service

You must take your Mazda Vehicle, along with this booklet and proof of purchase or replacement date, to a Mazda Dealer in Canada, the United States, Mexico or Puerto Rico during their normal service hours.

If you have any questions or need assistance regarding this warranty, refer to "When You Need to Talk to Mazda" on page 7.

4. Limited Liability

The liability of a Mazda Distributor under this warranty is limited solely to the repair or replacement of parts defective in material or workmanship by a Mazda Dealer at their place of business, and specifically does not include any expense of, or related to, transportation to such a dealer or payment for loss of use of the Mazda Vehicle during warranty repairs.

5. Other Terms

The "Other Terms" stated on page 15 in the New Vehicle Limited Warranty also apply to this warranty.
MAZDA DISTRIBUTORS

32

CANADA

Mazda Canada, Inc. 55 Vogell Road, Richmond Hill, Ontario, L4B 3K5, Canada TEL: 1 (800) 263-4680 (In Canada) (905) 787-7000 (Outside of Canada)

U.S.A. MAINLAND & HAWAII Mazda North American Operations

7755, Irvine Center Drive
Irvine, CA 92618-2922, U.S.A.
P.O. Box 19734
Irvine, CA 92623-9734, U.S.A.
TEL: 1 (800) 222-5500 (In the U.S.A.) (949) 727-1990 (Outside of the U.S.A.)

MEXICO

Mazda Motor de Mexico Mario Pani No. 150 P. B. Col. Lomas de Santa Fe Mexico, D. F. 05300 TEL: (800) 222-5500 (In the U.S.A.) 01-866-315-0220 (Outside of the U.S.A.)

PUERTO RICO

International Automotive Distributor Group, LLC (d/b/a Mazda de Puerto Rico) P.O. Box 191850, San Juan, Puerto Rico, 00919-1850 TEL: (787) 641-1777

GUAM Triple J Enterprises, Inc. (d.b.a. Triple J Motors) P.O. Box 6066, Tamuning, Guam 96931 TEL: (671) 646-9126

SAIPAN Triple J Saipan, Inc.

(**d.b.a. Triple J Motors**) P.O. Box 500487 Saipan MP 96950-0487 TEL: (670) 235-4868

33

The service record below has been designed to include the signature of your Mazda Dealer representative or other repair establishment representative. This signed form is evidence of completion of scheduled maintenance services and should be kept with the receipts, repair orders, and invoices in the glove box. All records should be given to any subsequent owner of the Mazda Vehicle. Failure to properly maintain your vehicle can result in your warranty being voided either in whole or in part.

Maintenance Records - Proof of Maintenance

To continue warranty eligibility and to protect your investment, it is your responsibility to properly maintain your vehicle according to factory recommended schedules outlined in your Owner's Manual. As part of this you must keep your maintenance records, receipts, repair orders and any other documents as evidence this maintenance was performed. You must present these documents, should any warranty coverage disagreement occur. Failure to do so can result in your warranty being voided either in whole or in part.

This evidence may consist of the following:

- The Mazda Scheduled Maintenance Record, on page 34, must be completely filled out showing mileage, repair order number, date for each service, and signed by a qualified automotive service technician who service vehicles.
- Original copies of repair orders or other receipts that include the mileage and date the vehicle was serviced. Each receipt should be signed by a qualified automotive service technician.
- For self maintenance, a statement that you completed the maintenance yourself, displaying mileage and the date the work was performed. Also, receipts for the replacement parts (fluid, filters, etc.) indicating the date and mileage must accompany this statement.
- **Note:** If you elect to perform maintenance yourself or have your vehicle serviced at a location other than an Authorized Mazda Dealer, Mazda requires that all fluids, parts and materials must meet Mazda standards for durability and performance as described in your Owner's Manual.

34

Scheduled Maintenance Intervals

For your reference, the basic interval for scheduled maintenance is 8,000 km or 4-months, whichever comes first.

Refer to your Owner's Manual to make sure of the complete schedule.

Pre-Delivery Inspection	1	8,000 km or 4-Months
Kilometrage:	Kilometrage:	
R.O. No./Date:	R.O. No./Date:	
Authorized Signature:	Authorized Sign	ature:
Dealership:	Dealership:	
2 16,000 km or 8-Month	s 3	24,000 km or 12-Months
Kilometrage:	Kilometrage:	
R.O. No./Date: R.O. No./Date:		
Authorized Signature:	Authorized Sign	ature:
Dealership:	Dealership:	
	<u> </u>	
4 32,000 km or 16-Month	s 5	40,000 km or 20-Months
Kilometrage:	Kilometrage:	
R.O. No./Date:	R.O. No./Date:	
Authorized Signature:	Authorized Signature:	
Dealership:	Dealership:	

35

6	48,000 km or 24-Months	7	56,000 km or 28-Months	
Kilometrage:		Kilometrag	e:	
R.O. No./Date:		R.O. No./Date:		
Authorized Sig	gnature:	Authorized	Signature:	
Dealership:		Dealership:		

8	64,000 km or 32-Months	9 72,000 k	m or 36-Months
Kilometrage:		Kilometrage:	
R.O. No./Date:		R.O. No./Date:	
Authorized Signate	ıre:	Authorized Signature:	
Dealership:		Dealership:	

10	80,000 km or 40-Months	11	88,000 km or 44-Months
Kilometrage:		Kilometrage	2:
R.O. No./Date:		R.O. No./Da	ate:
Authorized Signate	ıre:	Authorized	Signature:
Dealership:		Dealership:	

12	96,000 km or 48-Months	13	104,000 km or 52-Months
Kilometrage:		Kilometrag	ge:
R.O. No./Date:		R.O. No./I	Date:
Authorized Sign	ature:	Authorized	d Signature:
Dealership:		Dealership):

36

14	112,000 km or 56-Months	15	120,000 km or 60-Months
Kilometrage:		Kilometra	ge:
R.O. No./Date	2:	R.O. No./I	Date:
Authorized Si	gnature:	Authorize	d Signature:
Dealership:		Dealership):

16	128,000 km or 64-Months	17	136,000 km or 68-Months
Kilometrage:		Kilometrage:	
R.O. No./Date:		R.O. No./Date:	
Authorized Signa	ture:	Authorized Signa	iture:
Dealership:		Dealership:	

18	144,000 km or 72-Months	19	152,000 km or 76-Months
Kilometrage:		Kilometrage:	
R.O. No./Date:		R.O. No./Date:	
Authorized Signa	ture:	Authorized Signa	ature:
Dealership:		Dealership:	

20	160,000 km or 80-Months	21	168,000 km or 84-Months
Kilometrage:		Kilometrage:	
R.O. No./Date:		R.O. No./Date	e:
Authorized Signature:		Authorized Signature:	
Dealership:		Dealership:	

37

22	176,000 km or 88-Months	23	184,000 km or 92-Months	
Kilometrage	:	Kilometra	lge:	
R.O. No./Date:		R.O. No./Date:		
Authorized Signature:		Authorized Signature:		
Dealership:		Dealership	p:	

24	192,000 km or 96-Months	25	200,000 km or 100-Months	
Kilometrage:		Kilometra	ge:	
R.O. No./Date:		R.O. No./Date:		
Authorized Signature:		Authorized Signature:		
Dealership:		Dealership	p:	

26	208,000 km or 104-Months	27	216,000 km or 108-Months
Kilometrage:		Kilometrage:	
R.O. No./Date:		R.O. No./Date:	
Authorized Signature:		Authorized Signature:	
Dealership:		Dealership:	

28	224,000 km or 112-Months	29	232,000 km or 116-Months
Kilometrage:		Kilometra	age:
R.O. No./Date:		R.O. No./	/Date:
Authorized Sig	nature:	Authorize	ed Signature:
Dealership:		Dealershi	p:

Vehicle Identification Number	Date of Delivery (Mo Dav Yr.)	Yr.)	Kev No	Telenhone No
Numéro d'identification du véhicule	Date de livraison (mois jour année)	année)	No de la clé	No de téléphone
Owner's Name Nom du propriétaire	Mr. Mrs. Ms. M. Mme Mlle	_	-	
	Street			
Owner's Address	Rue			
Adresse du propriétaire	City	Province	Po	Postal Code
	Ville	Province	Co	Code postal
I acknowledge that I have received Mazda Manufacturer's Warran- ty and Owner's responsibilities, and that my selling dealer has	l Mazda Manufacturer's Warran- and that my selling dealer has			
explained to me:		Owner's Signature	ignature	
1) Terms and conditions of warranty.	ty.	Signature	Signature du propriétaire	
 Importance of required maintenance service. I have, visually, inspected the Mazda Vehicle as delivered to me, 	ance service. zda Vehicle as delivered to me,			
and it appears to be in satisfactory condition.	condition.	Dealer's N	Dealer's Name and Signature	
le reconnais avoir comnris la garanție Mazda et la resnonsabilité	antie Mazda et la resnonsabilité		Nom et signature du concessionnaire	e
incombant au propriétaire et que mon concessionnaire m'a fourni	mon concessionnaire m'a fourni	I		

Registration of Ownership/Owner's Copy

1) De la durée et des conditions de la garantie:

2) De l'importance du service d'entretien requis:

J'ai inspecté visuellement le véhicule Mazda livré qui apparaît être en état satisfaisant.

Vehicle Identification Number Numéro d'identification du véhicule	Date of Delivery (Mo. Day. Yr.) Date de livraison (mois jour année)) Key No. (ée) No de la clé	Telephone No. No de téléphone
Owner's Name Nom du propriétaire	Mr. Mrs. Ms. M. Mme Mlle	-	_
Owner's Address	Street Rue		
Adresse du propriétaire	City P	Province	Postal Code
	Ville P	Province	Code postal
I acknowledge that I have received Mazda Manufacturer's Warran- ty and Owner's responsibilities, and that my selling dealer has	Mazda Manufacturer's Warran- nd that my selling dealer has		
explained to me:		Owner's Signature	
1) Terms and conditions of warranty.	y.	Signature du propriétaire	
 Importance of required maintenance service. I have, visually, inspected the Mazda Vehicle as delivered to me. 	nce service. da Vehicle as delivered to me.		
and it appears to be in satisfactory condition.	ondition.	Dealer's Name and Signature	
Je reconnais avoir compris la garantie Mazda et la responsabilité	ntie Mazda et la responsabilité	Nom et signature du concessionnaire	onnaire
incombant au propriétaire et que mon concessionnaire m'a fourni les explications:	non concessionnaire m'a fourni		

Registration of Ownership/Dealer's Copy

1) De la durée et des conditions de la garantie:

2) De l'importance du service d'entretien requis:

J'ai inspecté visuellement le véhicule Mazda livré qui apparaît être en état satisfaisant.

		• • • • • • • • • • • • • • • • • • •			
Vehicle Identification Number Numéro d'identification du véhicule	Date of De Date de liv	Date of Delivery (Mo. Day. Yr.) Date de livraison (mois jour année)	Jay. Yr.) jour année)	Key No. No de la clé	Telephone No. No de téléphone
Owner's Name Nom du propriétaire	Mr. Mrs. M. Mme	. Ms. e Mlle			_
	Street	-			
Owner's Address	Rue				
Adresse du propriétaire	City Ville		Province Province		Postal Code Code postal
I acknowledge that I have received Mazda Manufacturer's Warran- ty and Owner's responsibilities, and that my selling dealer has explained to me:	l Mazda Manufa and that my se	ıcturer's Warı elling dealer		Owner's Signature	
1) Terms and conditions of warranty.	tv.		Sig	Signature du propriétaire	
2) Importance of required maintenance service. I have, visually, inspected the Mazda Vehicle as delivered to me,	ance service. Izda Vehicle as	delivered to			
and it appears to be in satisfactory condition.	condition.		De	Dealer's Name and Signature	
Je reconnais avoir compris la garantie Mazda et la responsabilité	antie Mazda et	la responsabi		Nom et signature du concessionnaire	aire
incombant au propriétaire et que mon concessionnaire m'a fourni les explications:	mon concession	naire m'a fou		Keep this card at distributor on behalf tion for five years from date of delivery.	Keep this card at distributor on behalf of Mazda Motor Corpora- tion for five years from date of delivery.
1) De la durée et des conditions de la varantie:	e la garantie:				
 De l'importance du service d'entretien requis: J'ai inspecté visuellement le véhicule Mazda livré qui apparaît être en état satisfaisant. 	ntretien requis: ule Mazda livré	qui apparaît		Au nom de la Mazda Motor C chez le distributeur pendant cii livraison.	Au nom de la Mazda Motor Corporation, conserver cette carte chez le distributeur pendant cinq ans à compter de la date de livraison.

Registration of Ownership/Distributor's Copy

Copy
wner's
Ó
~
/arranty/
್ಷ
Ň
6
Transfer of
Ĵ
I
3
f Jo e
9
at
tificate of
Ę
÷
Cert
ð

Avis de transfert de garantie/exemplaire du propriétaire

We hereby advise of the transfer of warranty from the original owner to the new owner below.

Par la présente nous vous avisons du transfert de la garantie du premier propriétaire au nouveau propriétaire mentionné ci-dessous.

	Dealer's Name						
	Nom du concessionnaire						
	Dealer's Signature						
	Signature du concessionnaire						
	Vehicle Identification Number Numéro d'identification du véhicule		Original Date of D lère date de vente	Original Date of Delivery lère date de vente	elivery	Date of Transfer Date de transfert	km
From:	Original Owner's Name	Mr.	Mrs.	Ms.			
De:	Nom du premier propriétaire	M.	Mme	Mlle			
	Address	Street			City	Province	Postal Code
	Adresse	Rue			Ville	Province	Code postal
To:	New Owner's Name	Mr.	Mrs.	Ms.			
À:	Nom du nouveau propriétaire	M.	Mme	Mlle			
		Street					
	Address	Rue					
	Adresse	City			Province		Postal Code
		Ville			Province		Code postal
	New Owner's Signature Signature du nouveau pronriétaire						

Copy
S
er
Dea
È
unty/L
23
F Wa
The second secon
or of V
sfer o
nsfer o
ransfer o
ransfei
f Transfei
icate of Transfe
f Transfei

Avis de transfert de garantie/exemplaire du concessionnaire

We hereby advise of the transfer of warranty from the original owner to the new owner below.

Par la présente nous vous avisons du transfert de la garantie du premier propriétaire au nouveau propriétaire mentionné ci-dessous.

	Dealer's Name						(
	Nom du concessionnaire						
	Dealer's Signature						
	Signature du concessionnaire						
	Vehicle Identification Number Numéro d'identification du véhicule		Original Date of D lère date de vente	Original Date of Delivery lère date de vente	elivery	Date of Transfer Date de transfert	km
From:	Original Owner's Name	Mr.	Mrs.	Ms.			
De:	Nom du premier propriétaire	M.	Mme	Mlle			
	Address	Street			City	Province	Postal Code
	Adresse	Rue			Ville	Province	Code postal
To:	New Owner's Name	Mr.	Mrs.	Ms.			
À:	Nom du nouveau propriétaire	M.	Mme	Mlle			
		Street					
	Address	Rue					
	Adresse	City			Province		Postal Code
		Ville			Province		Code postal
	New Owner's Signature Signature du nouveau						
	proprietaire						

	Dealer's Name							\frown
	Dealer's Signature							
	Signature du concessionnaire							
	Vehicle Identification Number Numéro d'identification du véhicule		Original Date of D lère date de vente	Original Date of Delivery lère date de vente	elivery	Date of Transfer Date de transfert	km	
From:	Original Owner's Name	Mr.	Mrs.	Ms.				
De:	Nom du premier propriétaire	M.	Mme	Mlle				
	Address	Street			City	Province	Postal Code	
	Adresse	Rue			Ville	Province	Code postal	
To:	New Owner's Name	Mr.	Mrs.	Ms.				
À:	Nom du nouveau propriétaire	M.	Mme	Mlle				
		Street						
	Address	Rue						
	Adresse	City			Province		Postal Code	
		Ville			Province		Code postal	
	New Owner's Signature							
	Signature du nouveau							
	propriétaire							
								١

We hereby advise of the transfer of warranty from the original owner to the new owner below. Avis de transfert de garantie/exemplaire du distributeur

Certificate of Transfer of Warranty/Distributor's Copy

Par la présente nous vous avisons du transfert de la garantie du premier propriétaire au nouveau propriétaire mentionné ci-dessous.

Fro: De:

Notification de changement d'adresse ou de changement de propriétaire	- 10 10	em		nd	ler	hai	pr	iét	air	eitd	a	dr	ess	ě) UC	de
In case of a change in your address or if you purchased your Mazda as a used vehicle, please complete this form and mail it.	d v d	a cha	ange le, 1	e in j pleas	your e co	addr	ess of the th	or if is fc	you	pur	chas mail	ed y it.	our	Maz		Vehicle
En cas de changement d'adresse ou si d'occasion, veuillez remplir cette carte	on,	chan	ille	nent z ren	d'ad ìplir	resse	e ou car	si v te et	vous avez a et l'envoyer.	avez	er.	ıeté	m	véhi	cule	changement d'adresse ou si vous avez acheté un véhicule Mazda , veuillez remplir cette carte et l'envoyer.
Mr] Mrs			Miss		C°		Fleet	ę						
Μ		Mme	ē	7	Mlle		Ltée		Flottes	ttes						
Last Name, First Name Nom, Prénom	ne,	Firs	Ž	ame												
Street Address Rue	ddr	ess														
City Ville															Pro ³	Province Province
Postal Code	ode	- ()														
Code postal	sta	-														
	Ide	ntifi dent	cati	on N ation	umb du v	er éhici	ule									
Vehicle Identification Number Numéro d'identification du véhicule	-			ent		Dat	Purchase date	Purchase date Date d'achat	° C							
'ehicle Id luméro d' Date de	dec	chang	SCITING ST	-			c u o								١r	
ehicle Identification luméro d'identificatio] Change Date de changement	de c	chang	gem							Mois	Mois Mois	Day Jour	ŗ <	Year Année	née	

Ownership Notification	i
Notification de changement d'adresse ou de changement de propriétaire	de
if you purchased your Mazda	Vehicle
as a used vehicle, please complete this form and mail it. En cas de changement d'adresse ou si vous avez acheté un véhicule Mazda	e Mazda
□ Mr □ Mrs □ Miss □ Co □ Fleet	
M Mme Mile Ltée Flottes	
Last Name, First Name Nom, Prénom	
Street Address Rue	
City Province Ville Province	ovince ovince
Postal Code	
Code postal	
entification Number	
Month Day Year Mois Jour Année	
The above information is very important in order to contact you concerning recall information should such a situation occur	ncerning
sont très importants pour permettre de nécessaire.	de vous

MAZDA CANADA INC ATTENTION: SERVICE DEPARTMENT 55 VOGELL RD RICHMOND HILL ON L4B 929

հղիկերիրդիրդիրդիրիիներիների

1000010398-L4B3K5-BR01

MAZDA CANADA INC ATTENTION: SERVICE DEPARTMENT 55 VOGELL RD RICHMOND HILL ON L4B 9Z9

հղիկերիրովիլերինիներիների

1000010398-L4B3K5-BR01

