

**element
by vinotemp**

A PROUD HERITAGE OF EXPERIENCE & QUALITY

Touch Screen Wine & Beverage Cooler
EL-BWC102-02

O W N E R ' S M A N U A L

**element
by vinotemp**

W W W . V I N O T E M P . C O M

YOUR WINE & BEVERAGE COOLER

This unit can be used for storage and/or service. The unit has seamless glass doors and soft interior lights to elegantly display your wine and other beverages.

SERVING WINES

Storing wines at the proper temperature is important. To preserve them as long as possible, wine should be stored at approximately 55° Fahrenheit. However, the chart below suggests the optimal drinking temperature for the different styles of wine.

°C	°F	Wine Style
18	64	Full Bodied Red Wines, Shiraz
17	62	Tawny Port
15	59	Medium Bodied Red Wines
14	57	Amontillado Sherry
13	55	Light Bodied Red Wines
12	54	Full Bodied White Wines
11	52	Medium Bodied White Wines
10	50	Rosé, Light Bodied White Wines
9	48	Vintage Sparkling
8	46	Fino Sherry
7	45	Non Vintage Sparkling

General Operating Instructions

Remove all external and internal packaging from your wine and beverage cooler. Be sure that all parts have been included before discarding any packaging materials. You may want to keep the box and packing materials for use at a later date.

Upon receipt and inspection of unit, the supply cord must be replaced if it is damaged. Contact our customer service at 1-800-777-8466 or info@vinotemp.com.

Let the unit rest UNPLUGGED for 24 hours once you have it placed in your home.

**READ ALL INSTRUCTIONS BEFORE USING THIS APPLIANCE
-Save these instructions-**

**To register your product, visit:
<http://www.vinotemp.com>**

**Register your warranty within 10 days of receiving the unit.
Please be sure to retain your proof of purchase.**

Protect Your Investment with an Extended Warranty!

Add a New Leaf extended warranty to your order, and have the security of knowing that if there should be a problem, even years in the future, New Leaf will be there to assist! Usable for any Wine Cellar or other electronic device manufactured by Vinotemp. Add this warranty to purchases made from vinotemp.com or other qualified vendors. Warranty must be registered within the first 10 days from original purchase.

Visit www.Vinotemp.com to purchase.

Table of Contents

IMPORTANT SAFETY INSTRUCTIONS.....	6
ELECTRICAL CONNECTION.....	7
PARTS AND SPECIFICATIONS.....	8
INSTALLATION	9
OPERATING YOUR WINE & BEVERAGE COOLER	10
CARE AND MAINTENANCE.....	12
PROBLEMS WITH YOUR APPLIANCE	13
TROUBLESHOOTING	13
TERMS OF SALE AND WARRANTY	14
SERVICE & IMPORTANT NOTICE	22

IMPORTANT SAFETY INSTRUCTIONS

To reduce the risk of fire, electrical shock or injury when using your appliance, follow these basic precautions:

- Do not operate this or any other appliance with a damaged cord.
- Do not operate if housing is removed or damaged.
- Exercise caution and use reasonable supervision when appliance is used near children. Never allow children to operate, play with or crawl inside the appliance. Keep packing materials away from children.
- Before performing any maintenance or cleaning, ensure that the unit is unplugged or that the power line is disconnected.
- Do not clean appliance with flammable fluids. Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance. The fumes can create a fire hazard or explosion.
- Exercise caution when moving and installing the unit. The cooler is heavy and may require two or more people when moving the unit to prevent strain or injury.
- To ensure proper ventilation for your appliance, the front of the unit must be completely unobstructed. Choose a well-ventilated area with temperatures above 41 °F and below 100 °F.
- Locate the unit away from direct sunlight and sources of heat (stove, heater, radiator, etc). This unit is intended for indoor use only and must be installed in an area protected from the elements.
- Place the appliance on a solid, level surface.
- Do not attempt to repair or replace any part of your appliance unless it is specifically recommended in this manual. All other servicing should be referred to a qualified technician.
- Connect to properly polarized outlets only. It is recommended that a separate circuit, serving only your appliance be provided. Use receptacles that cannot be turned off by a switch or pull chain. Be sure that the plug is fully inserted into the receptacle.
- To protect against electric shock, do not immerse appliance, plug or cord in water or other liquids. Avoid locating the unit in moist areas.
- This appliance is designed to be built-in (fully-recessed) or freestanding.
- Do not use this appliance for other than its intended purpose. For indoor, household use only.
- Do not operate the unit with wet hands, while standing on a wet surface or while standing in water.
- Do not use solvent-based cleaning agents or abrasives on the interior of the cooler. These cleaners may damage or discolor the interior.
- Keep fingers out of pinch point areas and be careful when closing doors if children are around.
- This appliance is designed for storing and cooling wines. Do not store perishable food or medical products within the unit.
- When disposing of refrigerated appliances, special handling is often required. It is the consumer's responsibility to comply with federal and local regulations when disposing of this product.
- Do not slide your wine cooler into place.
- **WARNING:** Risk of child entrapment and suffocation. Before you throw away this or an old unit, take off the door. Leave the shelves in place, so that children may not easily climb inside.
- Caution: flammable refrigerant used! When handling, moving and use of the refrigerator, make sure to avoid either damaging the refrigerant tubing, or in creating the risk of a leak.

ELECTRICAL CONNECTION

Improper use of the grounded plug can result in the risk of electrical shock. If the power cord is damaged, frayed or shows cracks or abrasions across its length, have it replaced at an authorized service center.

For your protection, this unit is equipped with a 3-conductor cord set that has a molded 3-prong grounding-type plug, and should be used in combination with a properly connected grounding-type outlet.

- Do not under any circumstances cut or remove the third ground prong from the power cord supplied. For personal safety, this appliance must be properly grounded.
- The cord should be secured behind the unit and not left exposed or dangling to prevent accidental injury.
- A standard electrical supply (115V AC - 60Hz), properly grounded in accordance with the National Electrical Code and local codes and ordinances, is required.
- When a standard 2-pin wall outlet is encountered, it is your responsibility to have it replaced with a properly grounded 3-pin wall outlet.
- Never unplug the unit by pulling the power cord. To disconnect the appliance, always grip the plug firmly and pull straight out from the wall outlet. When moving the unit, be careful not to damage the power cord.
- The unit should always be plugged into its own individual electrical outlet with a voltage rating that matches the rating label on the unit.
- Do not pinch or kink the power supply cord.
- Repair or replace all power cords that have become frayed or damaged. Do not use a cord that shows cracks or abrasion damage along its length or at either end. When moving the appliance, be careful not to damage the power cord.

Extension Cord

CAUTION: It is strongly recommended that you do not use an adapter or an extension cord with this unit.

PARTS AND SPECIFICATIONS

1. Top hinge
2. Glass door
3. Stainless steel handle
4. Exhaust grill
5. Adjustable Feet
6. Control panel
7. Metal and glass shelves

Model	EL-BWC102-02
Voltage	AC 115V
Frequency	60Hz
Ambient Temp Range	41-100°F/Humidity 45-90%
Control Temp Range	Left/Right Zone: 39-65°F
Refrigerant	R600a/1.23Oz
Power Consumption	0.6kWh/24h
Input Power	85W
Volume	5.3 cu.ft
Net Weight	104 lbs
Gross Weight	112 lbs
Dimensions (WxDxH)	23-5/8" x 23-5/8" x 34-1/8"
Box Dimensions (WxDxH)	26" x 25-1/2" x 36"

*Note: This wine and beverage cooler is designed to store approximately 24 standard Bordeaux 750 ml bottles and 58 12oz. cans. Storing large and/or oddly shaped bottles (including champagne and sparkling wine bottles) will decrease the capacity of your appliance.

INSTALLATION

BEFORE USING YOUR APPLIANCE

- Remove all packing material before using your appliance.
- **IMPORTANT:** Before connecting the unit to a power source, let it stand upright for approximately 24 hours. This will reduce the possibility of a malfunction in the cooling system from handling during transportation.
- Clean the interior surface with lukewarm water and a soft cloth.

INSTALLATION OF YOUR APPLIANCE

- This unit is designed for freestanding and built-in installation and indoor use only. Position the unit in a dry and well-ventilated place. Avoid placing the cooler near any source of heat or moisture, or in direct sunlight. Do NOT install the unit in a location with an ambient temperature that will fall below 41°F.
- For built-in installation, it is also important to keep space on each side and at the top of the appliance. If you plan to install the unit into cabinetry, please leave ¼" space on each side and at the top of the cooler as well as 1-2" at the back of the cooler to ensure proper air circulation to cool the compressor and condenser. Also, be sure to not obstruct the front exhaust vent with any objects as this may affect the unit from performing properly.
- Place the appliance on a level surface strong enough to support it when it is fully loaded.
- It is important for the appliance to be leveled in order to work properly. You may need to make several adjustments to level it. To level the cooler, adjust the front leveling legs at the bottom of the cooler.
- For best performance it is recommended that you install the appliance in a location with an ambient temperature between 41°-100°F. If the ambient temperature is above or below recommended temperatures, the performance of the unit may be affected.
- It is recommended that you do not install the appliance near an oven, radiator or other heating source. Direct sunlight may affect the acrylic coating and heat sources may increase electrical consumption. Don't install in a location where the temperature will fall below 41°F. For best performance, do not install the appliance behind a cabinet door or block the base grille.
- Do not store or install the appliance outdoors, in a garage, basement, or in moist areas.
- Plug the unit into an exclusive, properly installed-grounded wall outlet.

INSTALLATION OF THE METAL HANDLES

- On the door interior, slightly pull back the door gasket on the side you wish to install the handle to reveal the two (2) designated holes for handle installation.

NOTE: Door gasket must not be removed, detached or altered as it may directly affect cooling performance.

- Using a screwdriver (not included), install the handle tightly as shown in the diagram above with the included screws, lock washers and flat washers (2 each).

INSTALLING THE CHARCOAL FILTER

To install the charcoal filter, please follow the below instructions:

- Place the carbon filter on top the wooden shelf.
- The back of the filter has a 3M glue tape which you can affix to the shelf or the inside of the unit.

OPERATING YOUR WINE & BEVERAGE COOLER

The setting should be operate in the control panel.

(1) Functions of each keys in the control panel.

①Up

Used to raise (warm) the set temperature by 1°C or 1°F. When the screen is flashing, press it once, the temperature setting is up by 1°C or 1°F, the highest setting temperature is 18°C(64°F). Stop to press any button for 5 seconds, then the number stop flashing to show the actual temperature of the cabinet.

②Down

Used to lower (cool) the set temperature by 1°C or 1°F. When the screen is flashing, press it once, the temperature setting is down by 1°C or 1°F, the lowest setting temperature is 4°C (39°F). Stop to press any button for 5 seconds, then the number stop flashing to show the actual temperature of the cabinet.

③Internal LED light

Press the LED light button to turn on / turn off the internal LED light

④°C/°F Display

Select the temperature display setting in Fahrenheit or Celsius degree.

⑤Power

To control the appliance turn on/off. To turn off the appliance, touch the button and hold for at least 5 seconds. Press again, turn on the appliance. The LED readout will show the original temperature set previously when restart the appliance or reconnect after power cuts.

(2) There is automatic storage memory when power off in this appliance, that means the setting temperature is memories automatically even in power off, so the setting temperature is the same as last setting when the wine and beverage cooler is running again.

(3) Defrosting

The unit defrosts automatically.

The evaporator behind the rear wall of the unit defrosts automatically. The condensate collects in the drainage channel behind the rear wall of the unit, and flows through the drainage hole into the drip tray by the compressor where it evaporates.

When the wine and beverage cooler run for some time, the wine and beverage cooler will enter to defrosting, the compressor stop running and the fan will keep running.

The temperature will up to about 5°C when defrosting, then keep on running normally; It takes more time for the temperature to come up to 10°C when the setting temperature is low (for example the setting temperature is 4°C), and there are full of wines and beverages in the cabinet, and this is not a breakdown.

The switch of interior light is under the control panel to control the light on or off.

STORING WINE AND BEVERAGES

While bottles may vary in size and dimension, approximately 24 traditional Bordeaux 750ml bottles and 58 12 oz. cans can be stored in your wine & beverage cooler. Please note that bottle capacities are approximate maximums when storing traditional Bordeaux 750 ML bottles and include bulk storage.

SHELVES

- To prevent damaging the door gasket, make sure the door is fully open when pulling shelves out of the rail compartment.
- For easy access to the bottles stored, pull the shelves out approximately 90%.
- Only pull out one shelf at a time. Never attempt to pull more than one.

DOOR LOCK

Your unit is provided with a lock and key combination. The keys are located inside the plastic bag that contains the Owner's Manual. Insert the key into the lock and turn it counterclockwise to unlock the door. To lock the door, insert the key into the lock and turn it clockwise making sure metal pin is engaged completely. Remove the key and place it in a secure place for safekeeping.

CARE AND MAINTENANCE

CLEANING YOUR APPLIANCE

IMPORTANT: Always unplug the unit before cleaning or performing maintenance. Never use harsh cleansers or scouring pads to clean any part of the unit.

- Turn off the power, unplug the appliance, and remove all items including shelves.
- Wash the inside surfaces with a warm water and baking soda solution. The solution should be about 2 tablespoons of baking soda to a quart of water.
- Wash the shelves with a mild detergent solution.
- Wring excess water out of the sponge or cloth before cleaning control panels or any electrical parts.
- Wash the outside cabinet with warm water and mild liquid detergent. Rinse well and wipe dry with a clean soft cloth.
- Do not connect or disconnect the electric plug when your hands are wet.
- Never clean appliance parts with flammable fluids. These fumes can create a fire hazard or explosion.
- Do not use solvent-base cleaning agents or abrasives on the interior. These cleaners may damage or discolor the interior.

CAUTION: Failure to unplug the appliance could result in electrical shock or personal injury.

POWER FAILURE

Most power failures are corrected within a few hours and should not affect the temperature of your appliance if you minimize the number of times the door is opened. If the power is off for an extended period of time, proper steps should be taken to protect your contents.

If the unit is unplugged, loses power, or is turned off you must wait 3 to 5 minutes before restarting. Attempting to restart the wine cooler before this time has elapsed may prevent the wine cooler from starting.

INACTIVITY

If the unit will not be used for a period of less than three weeks, leave the cooler operating. If the period of inactivity is several months, remove all items and turn the unit off. Clean and dry the interior thoroughly. Leave the door open slightly to prevent any possible moisture build-up.

MOVING YOUR APPLIANCE

Before moving your cooler, first be sure to remove all items from the cooler.

- Use two or more people to move and install the appliance. Failure to do so can result in back or other injuries.
- Securely tape down any loose items, such as shelves, inside the unit.
- Turn the adjustable leg up to the base to avoid damage.
- Tape the door shut.
- Ensure that the unit stays securely in the upright position during transportation. Protect the outside of the appliance with a blanket or similar item.

ENERGY SAVING TIPS

- The unit should be located in the coolest area of the room away from heat sources or direct sunlight.
- Ensure that the unit has proper allowances on all sides for proper ventilation. Never cover any air vents.
- Only open the cooler door for as long as necessary. Frequent opening of the door will affect internal temperature.

PROBLEMS WITH YOUR APPLIANCE

You can solve many common cooler problems easily, saving you the cost of a possible service call. Try the following suggestions to see if you can solve the problem before contacting Vinotemp at info@vinotemp.com.

TROUBLESHOOTING

PROBLEM	POSSIBLE CAUSE
Cooler does not operate	<ul style="list-style-type: none">• Not plugged in.• Using wrong voltage.• The circuit breaker tripped or there is a blown fuse.
Cooler is not cold enough	<ul style="list-style-type: none">• Check the temperature control setting; external environment may require a higher setting.• The door is opened too often.• The door is not closed completely.• The door seal does not seal properly.• The wine cellar does not have the correct clearances to operate efficiently and safely.
Turns on and off frequently	<ul style="list-style-type: none">• The room temperature is hotter than normal.• A large amount of contents has been added to the appliance.• The door is opened too often.• The door is not closed completely.• The temperature control is not set correctly.• The door gasket does not seal properly.
Vibrations	<ul style="list-style-type: none">• Check to see that the wine cellar is level.
Cooler seems to make too much noise	<ul style="list-style-type: none">• The rattling noise may come from the flow of the refrigerant, which is normal.• As each cycle ends, you may hear gurgling sounds caused by the flow of refrigerant in your unit.• Contraction and expansion of the inside walls may cause popping and crackling noises.• The appliance is not level.
Door will not close properly	<ul style="list-style-type: none">• The wine cellar is not level.• The doors were not properly installed.• The seal is weak.• The shelves are out of position.
The light does not work	<ul style="list-style-type: none">• Not plugged in.• The circuit breaker tripped or a blown fuse.• The light switch is "OFF".

Cancellation or Fees Terms:

Shipping/Delivery fees are the responsibility of the Purchaser. Seller is not responsible for the carrier's missed/Non delivery for any reason. Delivery is curbside. Optional upgrades in delivery service is an additional fee. If upgraded delivery service cannot be performed properly, Purchaser agrees to accept delivery curbside and the difference in upgraded cost will not be refunded. If item with free shipping/freight is canceled in transit, a charge of 25% of the price of the unit/s plus freight costs both ways will be charged. All damages must be noted at time of delivery on BOL and Seller to be notified within 48 hours of delivery of such damage. Purchaser acknowledges if cancelation is authorized by Seller, a 35% restocking fee and freight both ways will be charged. No cancelation or refund on made-to-order products. If an order has been placed and production has not started, cancellation fee of 15% of total amount will be charged. Cancelled orders paid by Credit Card will have an additional fee of 3% deducted from the total refund. Refurbished units are sold as is. Purchaser assumes risks to the quality and performance of goods and assumes the costs of all necessary service or repair not covered herein.

(Box here for check mark) Accept Terms & Conditions

Vinotemp International Corp. ("Seller") and the person or entity that acquires these goods from Seller ("Purchaser") hereby fully agrees to the following terms and conditions of the sale: Shipping/Delivery fees are the responsibility of the Purchaser whether freight prepaid or freight collect. Seller assumes responsibility for the goods sold to the Purchaser until the goods have reached Purchaser's delivery address (FOB Destination) and the delivery receipt is signed clear. Seller is not responsible for the carrier's late delivery, missed delivery, unpaved roads, remote locations, stairs, elevators, narrow door openings and other such issues in attempting to fit or deliver the goods into the Purchaser's location. Delivery to remote locations may require additional fees. Remote location may be defined at the discretion of the carrier as more or less than 50 miles from the nearest major city. Purchaser assumes all responsibility for additional costs related to freight such as access, measurement, installation, hookup, wiring, moving and storage of the goods, flight of stairs, carrier's inability to safely and/or adequately deliver, inability to use the building elevator to lift the goods, narrow openings, along with any additional costs to deliver or redeliver the product properly. Make sure to review access to the property and size of the product ordered. The transportation of all goods is subject to the terms and conditions which the carrier imposes on Purchaser. Installation is the responsibility of the Purchaser. If white glove delivery was ordered and cannot be performed properly, or access is hindered in any way, Purchaser agrees to accept delivery curbside (delivery service cannot be refunded). If Purchaser will-calls or pays for their own freight responsibility transfers to the Purchaser when the Purchaser or Purchasers freight company picks up the unit from Seller. Freight quoted are either curbside, threshold or white glove. Standard white glove delivery is main floor, easy access and NO STAIRS, Doors, aligned feet attached (if necessary) and removal of packaging, additional fees for additional requests. Each service has a different rate and will require additional fees. If freight is not charged (Free Shipping or Freight Included) and the order is cancelled after shipping, a freight charge of 25% of the cost of the unit, each direction will be charged. Item swap outs are arranged as curbside delivery and pickup unless noted otherwise. There is no white glove service for returns. Approved returns must have original

and/or proper packaging. Swap-outs (Delivery and Pick up are at the same time) Original unit must be packed and ready for carrier pick up at time of delivery of new unit. Packaging of old unit must be adequate for shipping, not oversized or on a pallet if unit was not originally delivered on a pallet. Carrier will not drop off new unit if the original unit is not ready. If the carrier has to make a second attempt, customer will be subject to additional charges for the attempted delivery and for any packaging issues. Deliveries include ONE attempt by the shipping company to deliver the product to the consumer. If for any reason the customer is unavailable to accept the order and the product is undeliverable under any circumstances, the customer will be responsible for any extra shipping and handling charges. We are a manufacturer not a shipping company, deliveries are done by a 3rd party service. Email us at info@vinotemp.com for a quote or any additional information. Freight discussed is Continental USA (excluding Alaska, Puerto Rico, Hawaii), cost is additional please email info@vinotemp.com for a quote.

California Proposition 65 Warning: The products sold on this ecommerce website and to the public may contain chemicals and other substances known to the State of California to cause cancer and birth defects and other reproductive harm.

Totes made of vinyl, imitation leather, and/or leather material contain lead and/or other substances that are known to the State of California to cause cancer, birth defects and other reproductive harm.

Microfiber "Plastic microfiber" means a small synthetic particle that is fibrous in shape, less than 5 millimeters in length, and is released into water through the regular washing of textiles made from synthetic material.

Composite wood: May contain formaldehyde.

Galvanized metal and some of its constituents contain lead and/or other substances that are known to the State of California to cause cancer, birth defects and other reproductive harm.

Products made of vinyl contain lead, Diethyl Hexyl Phthalate (DEHP), and/or other substances that are known to the State of California to cause cancer, birth defects and other reproductive harm.

Acrylic may contain Acrylic Acid and/or other substances that are known to the State of California to cause cancer, birth defects, and other reproductive harm.

Appliances may contain tin or lead in either the paint or the controllers, and/or other substances that are known to the State of California to cause cancer, birth defects, and other reproductive harm.

Our barware items may contain plastic, acrylic, enamel, crystal, metal and/or other substances that are known to the State of California to cause cancer, birth defects, and other reproductive harm.

Appliances may contain Tin, Lead or Nickel

Damage: All damages must be noted at time of delivery. If a bill is signed that there is no damage, buyer accepts delivery as free and clear. Any claim for damages of the goods, when FOB Destination, that incurred during shipment by the carrier are insured and handled directly with the carrier by the Seller if noted on the receipt and notified within 48 hours of delivery.

OPEN AND INSPECT YOUR DELIVERY. When FOB Destination, if the item is damaged by the freight company, and Purchaser cancels rather than accepts a replacement, the order can be cancelled by paying for freight costs both ways and a 35% restocking fee for stocked items. No cancellation or refunds on custom/made or made to order products. When shipped 3rd Party (FOB Warehouse), Purchaser assumes all responsibility for delivery, payment of freight and freight claims for damages during shipment. Manufacture defects will be handled directly with Seller, subject to the limited warranty below.

Fees: All sales are final. Unless authorized in writing by the Seller, Purchaser may not return the goods under any circumstance. If Seller agrees in writing to take back stocked goods, there will be a restocking/service fee that is 35% of the purchase price of the goods and freight both ways (product must be new, unused, and in original packaging). If Purchaser returns goods claiming that the goods are defective and goods are found to be in working condition by the Seller, Purchaser is liable for the cost of freight both ways plus and a service fee that is 35% of the purchase price of the goods. Built to Order and Custom products are nonreturnable, nonrefundable. Purchaser must notify Seller of nonconforming goods within 48 hours of receipt, after which time all goods are deemed accepted by the Purchaser. If an order has been placed and production has not started, cancellation of your order will be a 15% charge. If Purchaser tenders payment with a check that has insufficient funds (NSF), a collection fee plus NSF fee of \$50 will be added to the invoice, which Purchaser agrees to pay promptly. If Purchaser puts a stop payment on a check or credit card for any reason, Purchaser agrees to pay for all costs associated with the Seller's collection or litigation of such a claim, including, without limitation, general and special damages, court costs and attorneys' fees. Finance charges begin the date of invoice. Title to the goods reverts back to the Seller in the case of nonpayment of goods or services. All fees and costs to retrieve the product, cost of freight, legal costs, collection fees and court fees, credit card fees and interest rate of 18% (annual rate) will be the responsibility of the Purchaser. In a credit card dispute, Purchaser assumes and must immediately pay any "credit card arbitration" fees and chargeback fees which the credit card companies charge at the time of the chargeback. Cancelled orders using a Credit Card will have an additional fee of 3% deducted from the refund.

Any disputes not resolved within 30 days from the invoice date will be reported to credit reporting agencies.

LIMITED WARRANTY: Seller warrants that the goods will be free of defects in materials and workmanship as follows:

Furniture style (wood) wine cabinets made in the U.S.: all cooling unit parts only for a period of 1 (year) year; cabinetry and labor (uninstalled) for a period of 12 (twelve) Months (Model numbers "Vino" and "Custom".

Metal cabinet units (appliances) (compressor) (made in China and Denmark)(Model numbers start with EL, VT, IL, or EP: parts and labor for cooling system and cabinetry for a period of 12 (twelve) months.

Thermoelectric Units: 90 (ninety) days (including Wine and Beverage Coolers, Beer Dispensers, Humidor, Portofino Wood Cellars, and Refrigerators). (Models start with EL, VT, IL or EP). WineMate and Cellar Tec (WM, Wine Mate or CT)(Wine Cooling Units) Split and Ducted

Systems and other installed cooling units are parts only for 1 year, no labor. Self Contained WineMate Cooling Systems are 1 year parts, 1 year labor. Removal and reinstallation of cooling units is not included.

Wine Accessories, Racking Systems, Parts and Other miscellaneous items is a 30 day warranty.

Il Romanzo units: Warranty 90 (ninety) days. Replacement part 12 (twelve) months from the date of sale.

Brama: 1 year warranty from date of purchase.

Non-New Units (Scratch & Dent/Refurbished/Floor Models), warranty for compressor units is 90 days from your dated invoice and 30 days for thermoelectric units (parts for function only, not cosmetic defects). These units are refurbished and sold as is; Purchaser assumes risks to the quality and performance of goods and assumes the costs of all necessary service or repair not covered herein. Extended warranties via New Leaf may not be purchased on Non-New Units. Delivery is curbside. Upgrades in delivery will require an additional fee.

Element Grills (via Element Products LLC), grills have a thirty day limited parts warranty on grill accessories.

If a model is not listed here will have 90 day warranty on parts only if it's a new item.

Parts and Repairs: Warranty on in-house repairs: 90 days parts and labor for compressor; 30 days parts and labor for Thermoelectric; Customer is required to put down a labor deposit of \$75 for Thermoelectric units; \$150 for compressor based Wine Coolers and \$195 for WineMate units which will be kept if a unit is found to be in good working condition. Customer is responsible for freight costs to us.

Warranty on parts purchased: 30 days; if part fails within 30 days of purchase, customer is to ship us back the part; upon inspection, if defective, VT will send replacement part at no charge.

If a purchaser claims a product is "defective" with regards to refrigeration, Purchaser must obtain a letter from a qualified refrigeration technician at the Purchaser's cost to verify that the unit was installed properly, with proper ventilation and the unit is truly malfunctioning due to a manufacturing defect.

Removal or reinstallation of a unit is not included in warranted costs. Purchaser's exclusive remedy is limited at Seller's option to repair or replace defective part[s] with either new or reconditioned part[s]. Purchaser is responsible for shipping the unit prepaid to a designated facility and Seller will pay return shipping charges in the continental United States for items repaired under warranty within 12 (twelve) months from date of sale. The returned unit must be packaged correctly, with enough protection to ensure the unit is not further damaged. Oversized or lack of packaging is not permitted and will be refused. Replacement or exchanged units will be returned to Purchaser through curbside delivery only. Any redelivery fees are the Purchasers responsibility. Since the natural variation in texture, density, grain, color, tone, and shade of wood is unavoidable; Seller does not guarantee the texture, color, tone, or shade of the wood: nor does seller guarantee the colorfastness of wood or against peeling, chipping, cracking, or scratching. Note: Unfinished wood is subject to warping; all wood surfaces must be sealed before placing cellar into service. Make sure doors are aligned by reviewing the owner's manual. Improper repair or placement of the unit will void the warranty. Any third party repair facility must be preapproved in writing by Seller, before providing replacement parts under

warranty. Change Orders: Custom units already in production that require a change will be subject to a change order fee.

Storage Fees: When having an item serviced by a Vinotemp service technician at the Vinotemp facility, Purchaser agrees to pick up their repaired item or make arrangements for return shipping within a 30 day period once they have been notified by Vinotemp through phone call, email, or letter that their unit is ready for pick up. If the item remains in the Vinotemp warehouse after 30 days but no longer than 60 days, the Purchaser will incur additional storage fees of 2%. After 60 days in storage, the item will become property of Vinotemp. For custom units with deposits: If product is not picked up or shipped within 60 days of completion, Purchaser deposit is forfeited and product becomes the property of Vinotemp. Warranty period is from the date of sale (not from shipping, delivery, nor installation). All completed cabinetry, racking, or other custom work must be picked up or shipped within a period of 14 days after Vinotemp has notified the Purchaser by phone call, email, or letter. Any completed cabinetry, racking, or other custom work stored longer than 14 days will incur an additional monthly storage fee. After 60 days, the product will become property of Vinotemp.

This Limited Warranty does not cover damage due to such things as accident, misuse, abuse, mishandling, neglect, acts of God, fires, earthquakes, floods, high winds, government, war, riot or labor trouble, strikes, lockouts, delay of carrier, unauthorized repair, or any other cause beyond the control of the Seller, whether similar or dissimilar to the foregoing. Seller is not responsible for any damages caused to Purchaser's property resulting from the goods. This limited warranty applies only inside the Continental US (Alaska, Puerto Rico, Hawaii and other territories/countries are not warranted). Purchaser understands and acknowledges that the goods sold here are wine cellars, cigar humidors, and/or other similar units which house wine or cigars or other items. Purchaser assumes all risk of using these units, including risk of spoilage, humidity variations, temperature variations, leaks, fire, water damage, mold, mildew, dryness and similar and any other perils that might occur. Seller is not responsible for incidental or consequential damages, and there are no warranties, expressed or implied, which extend beyond the Limited Warranty described above. Warranty and liability are nontransferable. The implied warranties of merchantability and of fitness for a particular purpose are hereby expressly disclaimed. Some states do not allow the exclusion of incidental or consequential damages, or a waiver of the implied warranties of fitness and/or merchantability, so the above limitations may not apply to you. This warranty gives you specific legal rights and you may also have other rights which vary from state to state. Seller disclaims any indemnification for claims of infringement of any intellectual property of protectable nature. In the event of any dispute between Seller and Purchaser arising out of or relating to these terms and conditions or to the goods sold generally, Purchaser must first file a written claim with Seller within ten days of the occurrence giving rise to the claim and wait an additional thirty days for a response before initiating any legal action. The sale and all terms are subject to California law. Any legal proceeding arising out of or relating to these terms and conditions or to the goods sold Purchaser shall bring, solely and exclusively in the County of Los Angeles. In no event may Purchaser initiate any legal proceeding more than six months after the occurrence of the event giving rise to the dispute. Seller may make nonpayment claims until debt is paid in full.

Any dispute or claim relating in any way to these to the Terms and Conditions, the Website, or any products or services sold or distributed by or through this Website, store, or catalog will be resolved by binding arbitration, rather than in court, except that you may assert claims in small claims court if your claims qualify. The Federal Arbitration Act and federal arbitration law apply to the Terms and Conditions. We each agree that any dispute resolution proceedings will be conducted only on an individual basis and not in a class, consolidated or representative action. If for any reason a claim proceeds in court rather than in arbitration we each waive any right to a jury trial. Both parties agree to bring suit in court to enjoin infringement or other misuse of intellectual property rights.

The above terms and conditions are the only ones governing this transaction and Seller makes no oral representations of any kind. These Terms and Conditions can only be modified in writing, signed by both Purchaser and Seller.

SPECIFIC WARRANTY BELOW for SCRATCH & DENT/OPEN BOX/ REFURBISHED/FLOOR MODELS/ CLOSEOUTS, OVERSTOCK: TERMS AND CONDITIONS OF SALE

Vinotemp (and its brands Element, Wine Mate, Cellar Tec, Apex Wine Racks, Epicureanist II Romanzo, Brama("Seller") and the person of the entity that acquires these goods from Seller ("Purchaser") hereby fully agree to the following terms and conditions of the sale:

1. Freight: Vinotemp is not a freight, moving or installation company, if Freight is arranged for the Buyer, the Seller assumes no responsibility for the goods sold to the Purchaser once the goods have left the Seller's premises, including, but not limited to, late delivery by the moving carrier, or for events caused by any difficulty carrier incurs in attempting to fit the goods into the Purchaser's place of business or residence due to the size of the goods or otherwise, such as the disassembly and reassembly of the goods. Purchaser assumes all responsibility for delivery, payment of freight, extra fees, access, measurement, installation, hook-up, moving and storage of the goods. The transportation of all goods is subject to the terms and conditions which the moving carrier imposes on Purchaser including, but not limited to, additional charges imposed per flight of stairs, and/or additional charges resulting from the carrier's inability to safely and/or adequately use the building elevator to lift the goods to an upper floor. Any claim for damages incurred during shipment by the carrier of the goods are insured and handled directly with the carrier and must be noted at time of delivery.

2. All sales are final, and unless authorized in writing by the Seller, Purchaser is not entitled to return goods, under any circumstances. If Purchaser refuses to accept goods, the Purchaser is liable for the return and cost of freight both directions and a restocking/service fee that is 35% of the purchase price of the goods. Purchaser must notify Seller of non-conforming goods within four days of delivery, after which time all goods are deemed accepted.

3. If Purchaser tenders payment with a check that has insufficient funds (NSF), or stops payment on a check or credit card for any reason, Purchaser agrees to pay for all costs associated with the Seller's connection or litigation of such a claim, including without limitation

extra damages, court costs, collection fees and attorney's fees. Finance charges begin the date of invoice. Collection fees plus NSF fee of \$50 will be added to your invoice, which you agree to promptly pay. Title to the goods does not pass until payment is received in full by Seller and Seller retains a security interest in the goods until they are paid for in full. If the credit card dispute goes to arbitration, Buyer agrees to pay for credit card arbitration fees.

4. LIMITED WARRANTY on Non-New Units (Scratch & Dent/Refurbished and Floor Models): warranty for compressor units is 90 days from your dated invoice and 30 days for thermoelectric units (parts for function only, not cosmetic defects). These units are refurbished and sold as is; Purchaser assumes risks to the quality and performance of goods and assumes the costs of all necessary service or repair not covered herein. Wine Accessories, Racking Systems and other items not mentioned are not warranted. There is no warranty on parts purchased separately. Removal and re-installation of unit is not included in warranted labor. Purchaser's exclusive remedy is limited, at Seller's option; to repair or replace defective part[s] with either new or factory reconditioned part[s]. Purchaser is responsible for shipping the unit pre-paid to designated facility and Seller will pay return shipping charges in the continental United States for items repaired under warranty. Since the natural variation in texture, density, grain, color, tone and shade of wood is unavoidable; Seller does not guarantee the texture, color, tone or shade of the wood: nor does seller guarantee the colorfastness of wood or against peeling, chipping, cracking or scratching. Note: Unfinished wood is subject to warping; all wood surfaces must be sealed before placing cellar into service. Improper placement of the unit will void the warranty. By Vinotemp in writing, any 3rd party repair facility must be pre-approved before providing parts free of charge.

5. Freight: If As-Is unit is shipped including freight and delivery is denied, customer is responsible for freight to and from buyer. Other costs Buyer is responsible for is storage, repackaging, and attempted delivery fees.

6. Vinotemp does not cover damage due to such things as accident, misuse, abuse, mishandling, neglect, acts of God, fires, earthquakes, floods, high winds, government, war, riot or labor trouble, strikes, lockouts, delay of carrier, unauthorized repair, or any other cause beyond the control of the Seller, whether similar or dissimilar to the foregoing. Seller is not responsible for any damages caused to Purchaser's property resulting from the good. This limited warranty applies only inside the Continental US. (Alaska, Puerto Rico and Hawaii are not warranted.)

7. Purchaser understands and acknowledges that the goods sold here are wine coolers, appliances, cigar humidors, and/or other similar units which may house wine or cigars or other consumables. Purchaser assumes all risk of using these units, including risk of spoilage, humidity variations, temperature variations, leaks, fire, water damage, mold, mildew, dryness and similar perils that might occur.

8. UNLESS OTHERWISE PROVIDED BY APPLICABLE LAW, SELLER IS NOT RESPONSIBLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, AND THERE ARE NO WARRANTIES, EXPRESS OR IMPLIED, WHICH EXTEND BEYOND THE DESCRIPTION ON THE FACE HEREOF; WARRANTY AND

LIABILITY ARE NON-TRANSFERABLE. THE IMPLIED WARRANTIES OF MERCHANTABILITY AND OF FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY EXPRESSLY DISCLAIMED. SELLER DISCLAIMS ANY INDEMNIFICATION FOR CLAIMS OF INFRINGEMENT OF ANY INTELLECTUAL PROPERTY OF PROTECTABLE NATURE.

9. In the event of any dispute between Seller and Purchaser arising out of or relating to these terms and conditions or to the goods sold generally, Purchaser must first file a written claim with Seller within thirty days of the occurrence giving rise to the claim and wait an additional thirty days for a response before initiating any legal action. Any legal proceeding arising out of or relating to these terms and conditions or to the goods sold generally shall be brought solely in the County of Los Angeles. The prevailing party in any such proceeding is entitled to its attorney's fees and costs. In no event may Purchaser initiate any legal proceeding more than six months after the occurrence of the event giving rise to the dispute.

10. Delivery is curbside. Upgrades in delivery will require an additional fee.

The above terms and conditions are the only ones governing this transaction and Seller makes no oral representations of any kind. These Terms and Conditions can only be modified in writing, signed by both Purchaser and Seller. 02/05/2019

Accepted by: _____
Date: _____

SERVICE & IMPORTANT NOTICE

Upon receipt and inspection of unit, the supply cord must be replaced if it is damaged. Contact our customer service at 1-800-777-8466 or info@vinotemp.com.

The manufacturer has a policy of continuous improvement on its products and reserves the right to change materials and specifications without notice.

WARNING:

**Please do not place the unit within reach of children.
For adult use only.**

Contact **info@vinotemp.com** with any questions or visit
www.vinotemp.com

732 South Racetrack Road
Henderson, NV 89015
www.vinotemp.com

Vinotemp is a registered trademark of Vinotemp International. All products, features, and services are subject to change without notice. We cannot guarantee the accuracy of the contents of this document. We disclaim liability for errors, omissions, or future changes.

© 2019 Vinotemp International. All rights reserved.