

Summary of Coverages

For details, refer to the listed page.

Customer Satisfaction	page 4
New Car Limited Warranty	page 13
Coverage for defects in material and workmanship for 3 years or 36,000 miles.	
Federal Emissions Warranties	page 14
California Emissions Warranties	page 21
Original Equipment Battery Limited Warranty	page 30
Coverage extends for 3 years, with 100% coverage for the first 2 years.	
Tires	page 31
Tires are warranted by their manufacturer. A separate tire warranty statement is in the owner's packet.	
Seat Belt Limited Warranty	page 32
Seat belts that fail to function properly are covered for the useful life of the vehicle.	
Rust Perforation Limited Warranty	page 33
Repair or replacement of original body panels rusted through from the inside out is covered for 5 years with no mileage limit.	
Accessory Limited Warranty	page 34
Replacement Parts Limited Warranty	page 36
Coverage for defects in materials and workmanship for 1 year or 12,000 miles.	
Replacement Battery Limited Warranty	page 37
Coverage extends for 3 years, with 100% coverage for the first year.	
Replacement Muffler Lifetime Limited Warranty	page 38
Coverage for as long as the purchaser owns the vehicle.	

1996 Warranty Information

HONDA

Automobile Zone Office Locations

ZONE 2

1 Western Zone
P.O. Box 2260
700 Van Ness Avenue
Torrance, California
90509-2260
(310) 781-4565

2 Northwestern Zone
P.O. Box 20186
12439 N.E. Airport Way
Portland, Oregon 97220
(503) 256-0943
(also includes
Alaska and Hawaii)

3 South Central Zone
4529 Royal Lane
Irving, Texas 75063
(214) 929-5481

4 Central Zone
101 South Stanfield Road
Troy, Ohio 45373
(513) 332-6250

5 Northeastern Zone
P.O. Box 337
Eastgate Industrial Park
115 Gaither Drive
Moorestown, New Jersey 08057
(609) 235-5533
**Includes: NYC Metro area and
Fairfield County, CT area**

6 Mid-Atlantic Zone
902 Wind River Ln., Suite 200
Gaithersburg, Maryland 20878
(301) 990-2020

7 Southeastern Zone
1500 Morrison Parkway
Alpharetta, Georgia 30201
(770) 442-2045

8 North Central Zone
601 Campus Drive, Suite A-9
Arlington Heights, Illinois 60004
(847) 870-5600

9 New England Zone
555 Old County Road
Windsor Locks, Connecticut 06096
(203) 623-3310
**See Zone 5 for: NYC Metro area
and Fairfield County, CT area**

10 West Central Zone
1600 South Abilene Street, Suite D
Aurora, Colorado 80012
(303) 696-3935

15 Puerto Rico and U.S. V.I.
Bella International
P.O. Box 190816
San Juan, PR 00919-0816
(809) 250-8070

The above addresses and telephone numbers are subject to change. If you cannot reach your ZONE office, ask your Honda dealer for the current information.

Introduction 3

- Customer Satisfaction
- Some Repairs May Be Covered Beyond the Limited Warranty
- A Quick Reference to Warranty Coverages

Your Warranties in Detail 11

- General Warranty Provisions
- New Car Limited Warranty
- Federal Emissions Warranties
- California Emissions Warranties
- Original Equipment Battery Limited Warranty
- Tires
- Seat Belt Limited Warranty
- Rust Perforation Limited Warranty
- Accessory Limited Warranty
- Replacement Parts Limited Warranty
- Replacement Battery Limited Warranty
- Replacement Muffler Lifetime Limited Warranty

Your Responsibility 39

- Operation and Maintenance of Your Honda
- How to Get Warranty Service
- Limitations and Disclaimers

Honda Automobile Division, a division of American Honda Motor Co., Inc., gives these warranties on behalf of American Honda, 1919 Torrance Boulevard, Torrance, California 90501-2746, a California Corporation.

Customer Satisfaction	4
Some Repairs May Be Covered Beyond the Limited Warranty	7
A Quick Reference to Warranty Coverages	8

Customer Satisfaction

Your complete satisfaction with your Honda automobile is our main goal. All personnel at Honda automobile dealerships are thoroughly trained to provide the best service for your vehicle. If you are not satisfied with any maintenance or repair work done by the dealership, follow these three steps:

Step 1 - Talk over your concerns with the dealership's management, such as the Service Manager or General Manager. In most cases, a satisfactory solution is found at this step.

Step 2 - We recognize that, on some occasions, a customer will not be totally satisfied with a dealer's decision or actions in Step 1. If this is the case, you should call or write the Honda Customer Relations Zone Office. The address and telephone number are on the [inside front cover](#). Please provide the following information:

- Year, model, and Vehicle Identification Number of your vehicle, and its current mileage.
- The name of the dealer who sold you the vehicle.
- The name of the dealer who services your vehicle.
- Date, mileage, and reason for each visit to a Honda dealership.
- Any non-Honda dealership repair service for the problem(s).
- Your daytime and evening telephone numbers.

The staff of the Customer Relations Zone Office is interested in working with you and the dealership to find a satisfactory solution.

Step 3 - If you disagree with the decision reached by the staff of the Honda Customer Relations Zone Office, you may request to have your case reviewed in an independent forum run

by the Council of Better Business Bureaus (BBB). This program is called "BBB AUTO LINE." You may file a claim at any time by calling the Better Business Bureau, toll-free, at 1-800-955-5100. Your call will be automatically directed to the BBB in your area.

You may also write to:

BBB AUTO LINE
Council of Better Business
Bureaus
4200 Wilson Blvd., Suite 800
Arlington, VA 22203-1804

BBB AUTO LINE's purpose is to resolve disputes between vehicle manufacturers and their customers. BBB AUTO LINE's decision makers are impartial third parties who will listen to both the customer and the manufacturer and decide what can be done to resolve the disagreement.

The BBB AUTO LINE's decision is not binding on you unless you agree to accept it. If you accept the decision, Honda will abide by it. Generally, disputes submitted to BBB AUTO LINE are resolved within 40 days (47 days if you have not first contacted Honda about your complaint).

Honda offers you the opportunity to mediate and arbitrate a disagreement through BBB AUTO LINE because we want you to feel that you have been treated fairly.

Eligibility is limited by your vehicle's age, mileage, and other factors. In order to file a claim, you need to provide your name and address, the Vehicle Identification Number of your vehicle, and a brief statement outlining the disagreement. Initially, BBB may try to resolve the disagreement through mediation. If this is not successful, your complaint will be reviewed by an impartial, volunteer arbitrator. You may present the facts of your case to the arbitrator at an informal meeting.

We encourage you to use this program before, or instead of, going to court. It is informal, free of charge to you, and generally resolves problems much faster than the court system. Lawyers are usually not involved in the resolution of claims through the BBB, although you may obtain one at your own expense if you choose.

If you want to go to court, we do not require you to first file a claim with BBB AUTO LINE. Please note that laws in some states may require that you file a claim with BBB AUTO LINE before you can proceed to a state-operated dispute resolution process or the court system. If you do not accept the decision of BBB AUTO LINE, you can still go to court.

Customer Satisfaction

Lemon Laws

Many states have enacted what are commonly referred to as “Lemon Laws.” Although the details of these laws vary from state to state, their main purpose is to assure you certain rights if you have problems with your new vehicle. In general terms, these laws usually say that if your vehicle has a problem that cannot be repaired in several attempts, or has a series of problems that keep it out of service for an extended period, you may qualify for relief under the lemon law in your state.

Some states require you to notify the manufacturer about the problem(s), and some states give the manufacturer, or its representative, a chance to correct the problem(s). A state may require you to submit your complaint to a dispute resolution program, such as BBB AUTO LINE, before proceeding to other forums.

Lemon Laws have many provisions. If you feel your new Honda qualifies for consideration under the lemon law in your area, we suggest you check the laws in your state.

We want you to be satisfied with your Honda automobile. If you have any questions, please contact your Honda dealer or the [Customer Relations Zone Office](#).

Some Repairs May Be Covered Beyond the Limited Warranty

Honda may cover, under a special adjustment program, some or all of the cost to repair a problem that is not covered by your vehicle's limited warranties.

If your vehicle develops a problem you feel should be repaired by Honda at no cost, discuss it with your dealer.

If you are not satisfied with your Honda dealer's decision, call or write the Honda Customer Relations Zone Office (the address and telephone number are on the [inside front cover](#)). Please provide this information about your vehicle: year, model, Vehicle Identification Number (VIN), mileage, maintenance history, a detailed explanation of the problem, and why you think Honda should be responsible for the repair. Your request will be investigated, and you will be informed of Honda's decision.

A Quick Reference to Warranty Coverages

This is a brief summary of the warranties covering your 1996 Honda. Please refer to the listed page for a full description of each warranty's coverage and limitations.

Coverage On Your New Vehicle

WARRANTY COVERAGE				
	1 yr./12,000 mi.	2 yrs./24,000 mi.	3 yrs./36,000 mi.	3 yrs./50,000 mi.
New Car Limited Warranty				
Federal Emissions Warranties				
• Component defect				
• Performance				
California Emissions Warranties				
• Component defect				
• Performance				
Battery			■ ■ ■ ■ ■ ■ ■ ■	
Accessories				

A Quick Reference to Warranty Coverages

New Car Limited Warranty	13
Every new Honda is covered, except for tires, for 3 years or 36,000 miles. The tires are warranted separately.	
Federal Emissions Warranties	14
The Emissions-related Defects and Performance Warranties cover the components that make up your Honda's emissions control systems for a minimum of 3 years or 36,000 miles.	
California Emissions Warranties	21
The Emissions Control Systems Defects and Performance Warranties cover the emissions components of California-registered Hondas for a minimum of 3 years or 50,000 miles.	
Original Equipment Battery Limited Warranty	30
The original battery in your new Honda is fully covered for the first 2 years. For the next year you receive a credit toward the purchase of a new battery.	
Tires	31
The original tires are warranted by their manufacturer. Your Honda dealer will be glad to assist you in contacting a local representative of the tire's manufacturer, if needed.	
Seat Belt Limited Warranty	32
Seat belts that fail to function properly are covered for the useful life of the vehicle.	
Rust Perforation Limited Warranty	33
Honda will repair or replace any body panel on your vehicle that rusts from the inside out. This coverage extends for 5 years with no mileage limit.	

A Quick Reference to Warranty Coverages

Coverage of Accessories and Replacement Items

Accessory Limited Warranty 34

All accessories are covered up to 3 years or 36,000 miles, depending on time of installation.

Replacement Parts Limited Warranty 36

Genuine Honda parts, when installed by your Honda dealer, are covered for 1 year or 12,000 miles. Parts purchased from, but not installed by, a Honda dealer are covered for 1 year.

Replacement Battery Limited Warranty 37

A replacement battery purchased from your Honda dealer is fully covered for the first year, with the coverage prorated for the remaining 2 years.

Replacement Muffler Lifetime Limited Warranty 38

A replacement muffler purchased from your Honda dealer is covered for as long as you own the vehicle. Installation is included if the covered muffler was originally installed by your Honda dealer.

General Warranty Provisions	12
New Car Limited Warranty	13
Federal Emissions Warranties	14
California Emissions Warranties	21
Original Equipment Battery Limited Warranty	30
Tires	31
Seat Belt Limited Warranty	32
Rust Perforation Limited Warranty	33
Accessory Limited Warranty	34
Replacement Parts Limited Warranty	36
Replacement Battery Limited Warranty	37
Replacement Muffler Lifetime Limited Warranty	38

General Warranty Provisions

The warranty coverages in this booklet are offered only to the owner of a 1996 Honda automobile. To be covered, the vehicle must be distributed by American Honda through the Honda Automobile Division, and sold by a Honda automobile dealer in the United States, Puerto Rico, or the U.S. Virgin Islands.

NOTE: American Honda does not distribute the 1996 Passport Sport Utility Vehicle in Puerto Rico or the U.S. Virgin Islands. Therefore, these warranty coverages do not apply to any 1996 Passport that is registered or normally driven in those areas.

Parts replaced under any of the warranties in this booklet become the property of Honda. Honda will make the final decision whether to repair any existing part or assembly or replace it.

Honda may use factory-remanufactured parts rather than new parts for some warranty repairs. Those parts, like new parts, are covered for the remainder of the [New Car Limited Warranty](#) (see [page 13](#)).

The warranties in this booklet do not cover:

- The failure of any part or accessory due to:
 - Abuse, misuse, accidental damage, or acts of God.
 - Improper installation or maintenance.
 - A low fluid level or the use of a fluid other than specified by Honda.
 - The installation of any part that is not equal to the original in quality of materials or workmanship.
 - Use of the vehicle in competition or racing events.

- Any installed part or accessory that fails because it was not designed to fit that year and model of Honda.
- Any vehicle with an odometer that has been altered so it is impossible to determine the actual mileage.
- Any vehicle while it is registered or normally driven outside the United States, Puerto Rico, or the U.S. Virgin Islands.
- Any failure caused by modifying the vehicle, or installing accessories not authorized by Honda.
- Any incidental expenses or inconvenience you may suffer due to the loss of use of your vehicle.

Time and Mileage Period

This warranty begins on the date the vehicle is put into use in one of the following ways:

- The vehicle is delivered to the first purchaser by a Honda dealer.
- The vehicle is leased.
- The vehicle is used as a demonstrator or company vehicle.

Your vehicle is covered for 3 years or 36,000 miles, whichever comes first.

Warranty Coverage

Honda will repair or replace any part that is defective in material or workmanship under normal use. See **Proper Operation** on [page 40](#). All repairs/replacements made under this warranty are free of charge. The replaced or repaired parts are covered only until this New Car Warranty expires.

This Warranty Does Not Cover:

- Emissions control systems, Accessories, Battery, or Tires. (They have their own warranties.)
- Normal wear or deterioration of any part.
- Cleaning and polishing.
- The adding of any fluids, unless they are needed as part of a warranty repair.
- Air conditioner refrigerant charge after the first year, unless required as part of a warranty repair.
- Broken, chipped, or scratched window glass unless it is due to a defect in material or workmanship.

- Any item concerning your vehicle's general appearance that is not due to a defect in material or workmanship.
- The replacement of expendable maintenance items (such as spark plugs, filters, wiper blades, or brake pads/linings) unless they are defective in material or workmanship.
- Wheel balancing and wheel alignment after 1 year or 12,000 miles, unless required as part of a warranty repair.

Federal Emissions Warranties

Your Warranty Rights and Obligations

The Emissions-related Defects and Emissions Performance warranties are in addition to the Honda [New Car Limited Warranty](#). These warranties are given only to the owner of a 1996 Honda distributed by American Honda through the Honda Automobile Division, and sold by an authorized Honda dealer in the fifty United States, the District of Columbia, the Commonwealth of Puerto Rico, the Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands.

If an authorized Honda automobile dealer cannot repair your car or honor your claim within a reasonable period of time, contact the Honda Customer Relations Zone Office for assistance (see [inside front cover](#)), or you may write to:

Director, Field Operations and
Support Division (6406J)
Environmental Protection Agency
401 M Street S.W.
Washington, D.C. 20460
(Attention: Warranty Claim)

Your Responsibilities

To qualify for coverage by the Defects and Performance warranties, you should operate and maintain your 1996 Honda according to the requirements on [page 40](#) of this warranty booklet, and the Maintenance Schedule in the Owner's Manual. This schedule is designed to keep your car's emissions control systems functioning properly by maintaining your car in peak operating condition.

Honda will not deny a claim for emissions warranty coverage simply because you did not maintain the vehicle, or do not have maintenance records to show that you did. However,

any part that fails because of abuse or lack of maintenance will not be covered by this warranty.

Honda recommends that only parts supplied by Honda or equivalent parts be used to repair your car. Maintenance, replacement, or repair of emissions control devices and systems may be done by any automotive repair establishment or individual.

Under normal circumstances, Honda will pay for warranty repairs only when they are performed at an authorized Honda repair facility. However, in an emergency situation the repair of emissions control devices or systems may be done by any automotive repair establishment or individual, or by the owner, using any replacement part. An emergency situation is considered to exist if an authorized Honda repair facility or warranted part is not reasonably available to correct a problem.

Honda will reimburse you for those emergency repairs that are covered by the Emissions Warranties. Parts reimbursement is at the manufacturer's suggested retail price, and labor reimbursement is at a geographically-appropriate hourly labor rate for Honda's recommended time allowance. For reimbursement, present the replaced parts and a copy of the paid receipt to any authorized Honda automobile dealer.

The use of replacement parts not equivalent to the original parts may impair the effectiveness of your car's emissions control systems. If a non-equivalent replacement part is used in the maintenance or repair of your car, *and* if an authorized Honda automobile dealer determines it is defective or causes a failure of a warranted part, your claim for repair to bring your car into compliance with applicable standards may be denied. If the part in question is not related to the reason your car fails to meet the standards, your claim will not be denied.

These Warranties Do Not Cover:

- Failures or malfunctions of the emissions control systems caused by abuse, alteration, accident, misuse, or the use of leaded gasoline.
- Replacement of maintenance items such as, but not limited to, spark plugs, filters, hoses, belts, coolant or lubricants beyond their first required maintenance point.
- Consequential damages such as loss of time or use of the car.

Federal Emissions Warranties

Emissions-related Defects Warranty

Warranty Coverage

Honda warrants that your automobile:

1. is designed, built and equipped to conform at the time of sale with all applicable emissions standards.
and
2. is free from defects in materials and workmanship that would cause it to fail to conform with applicable emissions requirements during the specified time and mileage period.

A list of the parts covered by this warranty is on [pages 18-20](#). Several parts in the emissions control systems are covered for 8 years or 80,000 miles, whichever comes first. Those parts are identified by **8/80** on [pages 18-20](#).

Time and Mileage Period

This warranty begins on the date the car is delivered to the first purchaser other than an authorized Honda dealer, or the date it is first used as a demonstrator, lease, or company car, whichever comes first, and continues for 3 years or 36,000 miles, whichever comes first.

To Get Emissions Warranty Service

Repairs covered by this warranty will be performed at no charge for parts, labor, and diagnosis.

An authorized Honda dealer is required, within 30 days of the time you take your car to the dealer for emissions warranty service, to either honor your claim for adjustment, repair, or replacement, or notify you in writing that your claim is being denied, and explain why.

If this time limit is not met, an authorized Honda dealer will perform the required repairs free of charge. The only exceptions allowed are when you, the owner, request or agree to a delay, or the delay is caused by circumstances beyond the control of Honda or the dealer.

If an authorized Honda automobile dealer is not able to repair your car within 30 days from the time you take it to the dealer, you may have your car repaired at any repair facility you choose. The only exceptions allowed are when you, the owner, request or agree to a delay, or the delay is caused by circumstances beyond the control of Honda or the dealer.

Emissions Performance Warranty

If you choose a repair facility that is not an authorized Honda dealer, Honda will reimburse you for the repair. Parts reimbursement is at the manufacturer's suggested retail price, and labor reimbursement is at a geographically-appropriate hourly rate for Honda's recommended time allowance. For reimbursement, present the replaced part(s) and a copy of the paid receipt to any authorized Honda automobile dealer.

This warranty begins on the date the car is delivered to the first purchaser other than an authorized Honda dealer, or the date it is first used as a demonstrator, lease or company car, whichever comes first.

Warranty Coverage

Honda warrants that if your car fails an EPA-approved emissions short test, to bring your car into compliance with applicable emissions standards Honda will, at no cost to you:

- During the first 3 years or 36,000 miles, whichever comes first, make all adjustments, diagnosis, repairs and replacements necessary, including those parts listed on [pages 18-20](#).

To Get Emissions Warranty Service

If your car fails an EPA-approved short test, it should be taken to an authorized Honda automobile dealer. Take along proof of purchase date and a copy of the test report.

NOTE: The emissions test should be performed with the car at normal operating temperature. Before getting a test, drive the car for several miles at 25 MPH or above and test the car as soon as possible after driving.

Repairs covered by this warranty will be performed at no charge for parts, labor, and diagnosis.

Federal Emissions Warranties

An authorized Honda dealer is required, within 30 days of the time you take your car to the dealer for emissions warranty service, to either honor your claim for adjustment, repair, or replacement, or notify you in writing that your claim is being denied, and explain why.

If this time limit is not met, an authorized Honda dealer will perform the required repairs free of charge. The only exceptions allowed are when you, the owner, request or agree to a delay, or the delay is caused by circumstances beyond the control of Honda or the dealer.

If an authorized Honda automobile dealer is unable to repair your car within 30 days from the time you take your car to the dealer, you may have your car repaired at any repair facility you choose. The only exceptions allowed are when you, the owner, request or agree to a delay, or the delay is caused by

circumstances beyond the control of Honda or the dealer.

If you choose a repair facility that is not an authorized Honda dealer, Honda will reimburse you for the repair, including diagnosis. Parts reimbursement is at the manufacturer's suggested retail price, and labor reimbursement is at a geographically-appropriate hourly labor rate for Honda's recommended time allowance. For reimbursement, present the replaced part(s) and a copy of the paid receipt to any authorized Honda automobile dealer.

Emissions Parts List

Parts Covered for 3 years/ 36,000 miles (or 8 Years/ 80,000 miles) by the Emissions Warranties

NOTE: Your car may not be equipped with all the parts listed. Other parts may be covered. Contact an authorized Honda automobile dealer or the Honda Customer Relations Zone Office (see [inside front cover](#)) for further information.

All parts in this list are covered for a minimum of 3 years or 36,000 miles, whichever comes first. Those items identified with **8/80** are warranted for 8 years or 80,000 miles, whichever comes first.

Crankcase Control System

- Positive Crankcase Ventilation (PCV) valve.
- Engine oil fill cap.
- Breather chamber.

Evaporative Emissions Control System

- Evaporative emission control canister.
- Evaporative emission purge control diaphragm valve.
- Evaporative emission purge control check & relief valve.
- Evaporative emission purge control vacuum switching valve.
- Fuel tank.
- Fuel fill pipe and cap.
- Fuel fill neck restrictor.
- Fuel tank rollover & float valve.
- Fuel tank evaporative emission valve.

- Evaporative emission purge control solenoid valve.
- Evaporative emission two-way valve.

Exhaust Gas Recirculation (EGR) System

- EGR vacuum control valve.
- EGR control solenoid valve.
- EGR valve.
- EGR valve lift sensor.
- Common chamber & orifice.
- EGR backpressure transducer.
- EGR thermal vacuum valve.
- EGR vacuum switching valve.

Exhaust System

- Three-way catalytic converter. **8/80**
- Warm-up three way catalytic converter. **8/80**
- Left exhaust manifold.
- Right exhaust manifold.
- Exhaust pipe (engine to catalytic converter).

Ignition System

- TDC sensor.
- Crankshaft position sensor

- Cylinder position sensor.
- Distributor ignition housing.
- Distributor ignition cap and rotor.
- Distributor.
- Ignition coils.
- Ignition control module.
- Ignition timing adjuster.
- Ignition wires.
- Power switch.
- Spark plugs (covered up to the first required replacement only; see the maintenance schedule in the Owner's Manual).

Fuel Injection System

- Engine Control Module (ECM). **8/80**
- Fuel injectors.
- Fuel rail.
- MAP sensor.

Federal Emissions Warranties

- Heated oxygen sensors.
- Oxygen sensors.
- Barometric pressure sensor.
- Intake air temperature sensor.
- Throttle position sensor.
- Engine coolant temperature sensor.
- Knock sensors.
- Powertrain control module. **8/80**
- Transmission control module.
- Countershaft speed sensor.
- Vehicle speed sensor.
- Fuel pressure regulator.
- Fuel pressure regulator vacuum switching valve.
- Idle air control valve (IACV).
- A/T gear position switch.
- Lock-up clutch control solenoid valve.
- Shift control solenoid valve.

- Fuel filter (covered up to the first replacement only; see the maintenance schedule in the Owner's Manual).

(Fuel filter replacement and flushing of the fuel tank to remove contamination resulting from a defect in material or workmanship only are covered by the warranty. Fuel injection system cleaning is covered.)

Intake Air System

- Air cleaner element, housing, and cover (covered up to the first required replacement only; see the maintenance schedule in the Owner's Manual).
- Air flow sensor.
- Air regulator.
- Common chamber.
- Throttle body assembly.
- Throttle switch.
- Intake manifold.

Secondary Air Injection System

- Pulse secondary air injection control solenoid valve.
- Pulse secondary air injection valve.
- Secondary air injection check valve.
- Secondary air injection management valve.
- Secondary air injection manifold.
- Secondary air injection pump.

VTEC System

- Variable valve timing & valve lift electronic control solenoid valve.
- Variable valve timing & valve lift electronic control pressure switch.

Miscellaneous Parts

Hoses, clamps, brackets, piping, bolts and gaskets associated with these systems.

Your Warranty Rights and Obligations

The California Air Resources Board and Honda are pleased to explain the emission control systems warranty on your 1996 vehicle. In California, new motor vehicles must be designed, built and equipped to meet the State's stringent anti-smog standards. Honda must warrant the emission control system on your vehicle for the periods of time listed below provided there has been no abuse, neglect or improper maintenance of your vehicle.

Your emission control system may include parts such as the carburetor or fuel injection system, the ignition system, catalytic converter, and engine computer. Also included may be hoses, belts, connectors and other emissions-related assemblies.

Where a warrantable condition exists, Honda will repair your vehicle at no cost to you including diagnosis, parts and labor.

Manufacturer's Warranty Coverage For 3 years or 50,000 miles (whichever first occurs):

- If your vehicle fails a Smog Check inspection, all necessary repairs and adjustments will be made by Honda to ensure that your vehicle passes the inspection. This is your emissions control systems **PERFORMANCE WARRANTY**.
- If any emissions-related part on your vehicle is defective, the part will be repaired or replaced by Honda. This is your short-term emissions control systems **DEFECTS WARRANTY**.

For 7 years or 70,000 miles (whichever first occurs):

If an emissions-related part listed in this warranty booklet specially noted with coverage for 7 years or 70,000 miles is defective, the part will be repaired or replaced by Honda. This is your long-term emissions control systems **DEFECTS WARRANTY**.

California Emissions Warranties

Owner's Warranty Responsibilities

As the vehicle owner, you are responsible for the performance of the required maintenance listed in your owner's manual. Honda recommends that you retain all receipts covering maintenance on your car, but Honda cannot deny warranty solely for the lack of receipts or for your failure to ensure the performance of all scheduled maintenance.

You are responsible for presenting your vehicle to a Honda dealer as soon as a problem exists. The warranty repairs should be completed in a reasonable amount of time, not to exceed 30 days.

As the vehicle owner, you should also be aware that Honda may deny you warranty coverage if your vehicle or a part has failed due to abuse, neglect, improper maintenance or unapproved modifications.

If you have any questions regarding your warranty rights and responsibilities, you should contact the Honda Customer Relations Zone Office (see [inside front cover](#)) or the California Air Resources Board at 9528 Telstar Ave., El Monte, CA 91731.

The Emissions Control System Defects and Emissions Performance warranties are in addition to the Honda [New Car Limited Warranty](#). These warranties are given only to the owner of a 1996 model year Honda automobile distributed by American Honda through the Honda Automobile Division, for a vehicle registered and operated in California.

If an authorized Honda automobile dealer cannot repair your car or honor your claim within a reasonable period of time, contact the Honda Customer Relations Zone Office for assistance (see [inside front cover](#)). If you are not satisfied with the way in which a claim was resolved by Honda, you may write directly to:

California Air Resources Board
9528 Telstar Avenue
El Monte, CA 91731

Your Responsibilities

To qualify for coverage under the defects and performance warranties, you should operate and maintain your 1996 Honda automobile according to the requirements on [page 40](#) of this Warranty booklet, and the Maintenance Schedule in the Owner's Manual. This schedule is designed to keep your car's emissions control systems functioning properly by maintaining your car in peak operating condition.

Honda will not deny a claim for emissions warranty coverage simply because you did not maintain the vehicle, or do not have maintenance records to show that you did. However, any part that fails because of abuse or lack of required maintenance will not be covered by this warranty.

Honda recommends that only parts supplied by Honda or equivalent parts be used to repair your car. **Maintenance, replacement, or repair of emissions control devices and systems may be done by any automotive repair establishment or individual.**

Under normal circumstances, Honda will pay for warranty repairs only when they are performed at an authorized Honda repair facility. However, in an emergency situation the repair of emissions control devices or systems may be done by any automotive repair establishment or individual, or by the owner, using any replacement part.

An emergency situation is considered to exist if an authorized Honda repair facility is not reasonably available, or when a warranted part is not available within 30 days, or when an authorized Honda repair facility is unable to complete a repair within 30 days.

Honda will reimburse you for those emergency repairs, including diagnosis, covered by the Emissions Warranties. Parts reimbursement is at the manufacturer's suggested retail price, and labor reimbursement is at a geographically-appropriate hourly labor rate for Honda's recommended time allowance. For reimbursement, present the replaced parts and a copy of the paid receipt to any authorized Honda dealer.

California Emissions Warranties

The use of replacement parts not equivalent to the original parts may impair the effectiveness of your car's emissions control systems. If a non-equivalent replacement part is used in the maintenance or repair of your car, *and* if an authorized Honda automobile dealer determines it is defective or causes damage to a warranted part, your claim for repair to bring your car into compliance with applicable standards may be denied. If the part in question is not related to the reason your car fails to meet the standards, your claim will not be denied.

These Warranties Do Not Cover:

- Failures or malfunctions of the emissions control systems caused by abuse, alteration, accident, misuse, or the use of leaded gasoline.
- Replacement of maintenance items such as, but not limited to, spark plugs, filters, hoses, belts, coolant or lubricants beyond their first scheduled maintenance.
- Consequential damages such as loss of time or use of the car.

Emissions Control Systems Defects Warranty

Warranty Coverage

Honda warrants to the owner of any 1996 California model that the automobile:

1. Is designed, built and equipped to conform at the time of sale with all applicable emissions standards and
2. Is free from defects in materials and workmanship which would cause it to fail to conform with applicable requirements during the specified time and mileage periods.

A warranted part is defined as any part that can affect emissions. A partial list of the parts covered by this warranty is on [pages 27-29](#).

Time and Mileage Period

This warranty begins on the date the car is delivered to the first purchaser other than an authorized Honda dealer, or the date it is first used as a demonstrator, lease, or company car, whichever comes first, and continues for 3 years or 50,000 miles, whichever comes first. Several parts of the emissions control systems are covered for 7 years or 70,000 miles, whichever comes first. Those parts are identified with **7/70** on [pages 27-29](#).

To Get Emissions Warranty Service

Repairs covered by this warranty will be performed at no charge for parts, labor, and diagnosis. Any authorized Honda automobile dealer will perform the adjustment, repair, or replacement within 30 days from the time you take your car to the dealer.

If an authorized Honda automobile dealer is unable to repair your car within 30 days from the time you take your car to the dealer, then this situation will be treated as an emergency and you may have your car repaired at any repair facility you choose.

If you choose a repair facility that is not an authorized Honda dealer, Honda will reimburse you for the repair, including diagnosis. Parts reimbursement is at the manufacturer's suggested retail price, and labor reimbursement is at a geographically-appropriate hourly labor rate for Honda's recommended time allowance. For reimbursement, present the replaced part(s) and a copy of the paid receipt to any authorized Honda automobile dealer.

California Emissions Warranties

Emissions Performance Warranty

This warranty begins on the date the car is delivered to the first purchaser other than an authorized Honda dealer, or the date it is first used as a demonstrator, lease or company car, whichever comes first.

Warranty Coverage

Honda warrants to the owner of any 1996 model year Honda that if your car fails a Smog Check test (or an EPA-approved short test) Honda will, at no cost to you:

During the first 3 years or 50,000 miles, whichever comes first, make all adjustments, diagnosis, repairs and replacements necessary to make your car pass the test, including those parts listed on [pages 27-29](#).

To Get Emissions Warranty Service

If your car fails a Smog Check test (or an EPA-approved short test), it should be taken to an authorized Honda automobile dealer. Take along a copy of the Smog Check test report.

NOTE: The emissions test should be performed with the car at normal operating temperature. Before getting a test, drive the car for several miles at 25 MPH or above and test the car as soon as possible after driving.

Repairs covered by this warranty will be performed at no charge for parts, labor, and diagnosis.

An authorized Honda dealer is required, within 30 days of the time you take your car to the dealer for emissions warranty service, to either honor or deny your claim for adjustment, repair, or

replacement, or notify you in writing that your claim is being denied, and explain why.

If this time limit is not met, an authorized Honda dealer will perform the required repairs free of charge. The only exceptions allowed are when you, the owner, request or agree to a delay, or the delay is caused by circumstances beyond the control of Honda or the dealer.

If an authorized Honda automobile dealer is not able to repair your car within 30 days from the time you take it to the dealer, you may have your car repaired at any repair facility you choose. The only exceptions allowed

Emissions Parts List

are when you, the owner, request or agree to a delay, or the delay is caused by circumstances beyond the control of Honda or the dealer.

If you choose a repair facility that is not an authorized Honda dealer, Honda will reimburse you for the repair, including diagnosis. Parts reimbursement is at the manufacturer's suggested retail price, and labor reimbursement is at a geographically-appropriate hourly labor rate for Honda's recommended time allowance. For reimbursement, present the replaced part(s) and a copy of the paid receipt to any authorized Honda automobile dealer.

Parts Covered for 3 years/ 50,000 miles (or 7 years/ 70,000 miles) by the Emissions War- ranties

NOTE: Your car may not be equipped with all the parts listed. Other parts may be covered. Contact an authorized Honda automobile dealer or the Honda Customer Relations Zone Office (see [inside front cover](#)) for further information.

All parts on this list are covered for a minimum of 3 years or 50,000 miles, whichever comes first. Those items identified with **7/70** are warranted for 7 years or 70,000 miles, whichever comes first.

Crankcase Control System

- Positive Crankcase Ventilation (PCV) valve.
- Engine oil fill cap.
- Breather chamber.

Evaporative Emissions Control System

- Evaporative emission control canister.
- Evaporative emission purge control diaphragm valve.
- Evaporative emission purge control check & relief valve.
- Evaporative emission purge control vacuum switching valve.
- Fuel tank. **7/70 (All except Civic)**
- Fuel fill pipe and cap.
- Fuel fill neck restrictor.
- Fuel tank rollover & float valve.
- Fuel tank evaporative emission valve.
- Evaporative emission purge control solenoid valve.
- Evaporative emission two-way valve.

California Emissions Warranties

Exhaust Gas Recirculation (EGR) System

- EGR vacuum control valve.
- EGR control solenoid valve.
- EGR valve.
- EGR valve lift sensor.
- Common chamber & orifice.
- EGR backpressure transducer.
- EGR thermal vacuum valve.
- EGR vacuum switching valve.

Exhaust System

- Three-way catalytic converter. **7/70 (All)**
- Warm-up three way catalytic converter. **7/70 (Accord)**
- Exhaust manifold. **7/70 (Prelude VTEC, Passport V6)**
- Exhaust pipe (engine to catalytic converter).

Ignition System

- TDC sensor. **7/70 (Accord V6)**
- Crankshaft Position sensor.
- Cylinder position sensor. **7/70 (Accord V6)**
- Distributor ignition housing. **7/70 (Accord, Prelude)**
- Distributor ignition cap and rotor.
- Distributor. **7/70 (Passport)**
- Ignition coils.
- Ignition control module.
- Ignition timing adjuster.
- Ignition wires.
- Power switch.
- Spark plugs (covered up to the first required replacement only; see the maintenance schedule in the Owner's Manual).

Fuel Injection System

- Engine Control Module. **7/70 (All except Odyssey)**
- Fuel injectors.
- Fuel rail.
- MAP sensor. **7/70 (Accord)**
- Heated oxygen sensors.
- Oxygen sensors.
- Barometric pressure sensor.
- Intake air temperature sensor.
- Throttle position sensor.
- Engine coolant temperature sensor.
- Knock sensors.
- Powertrain control module. **7/70 (All except Accord V6)**
- Transmission control module.
- Countershaft speed sensor.
- Vehicle speed sensor.
- Fuel pressure regulator.

- Fuel pressure regulator vacuum switching valve.
- A/T gear position switch.
- Lock-up clutch control solenoid valve.
- Shift control solenoid valve.
- Idle air control valve (IACV).
- Fuel filter (covered up to the first replacement only; see the maintenance schedule in the Owner's Manual).

(Fuel filter replacement and flushing of the fuel tank to remove contamination resulting from a defect in material or workmanship only are covered by the warranty. Fuel injection system cleaning is covered.)

Intake Air System

- Air cleaner element, housing, and cover (covered up to the first required replacement only; see the maintenance schedule in the Owner's Manual).

- Mass air flow sensor. **7/70 (Passport V6)**
- Air regulator.
- Common chamber. **7/70 (Passport V6)**
- Throttle body assembly. **7/70 (All except Passport)**
- Throttle switch.
- Intake manifold. **7/70 (All)**

Secondary Air Injection System

- Pulse secondary air injection control solenoid valve.
- Pulse secondary air injection valve.
- Secondary air injection check valve.
- Secondary air injection management valve.
- Secondary air injection manifold.
- Secondary air injection pump.

VTEC System

- Variable valve timing & valve lift electronic control solenoid valve.
- Variable valve timing & valve lift electronic control pressure switch.

Miscellaneous Parts

Hoses, clamps, brackets, piping, bolts and gaskets associated with these systems.

Original Equipment Battery Limited Warranty

Time and Mileage Period

This warranty's coverage begins on the same date as the [New Car Limited Warranty](#) (see [page 13](#)). The original equipment battery is covered by a limited warranty for 3 years with no mileage limit.

Warranty Coverage

During the first 2 years, a defective battery will be replaced at no cost to you. Diagnosis, labor, installation, and the cost of the replacement battery are covered by Honda.

If the battery fails during the last 12 months of this 3 year warranty period, you will receive a 50 percent credit towards the purchase of a new battery from your Honda dealer.

No cash reimbursement will be given. You are responsible for any service or installation charge.

The tires that come as original equipment on your new Honda are warranted by their manufacturer (including the compact spare tire). A separate warranty statement for the tires is in the glove box.

Obtaining Warranty Service

Your Honda dealer will be glad to help in determining if a problem in your vehicle is caused by a defective tire. He can also assist you in locating a local representative of the tire's manufacturer so you can get warranty service.

Original Equipment Tire Manufacturers

Yokohama Tire Corp.

601 South Acacia Avenue
Fullerton, California 92631
(800) 722-9888
(714) 870-3800

Michelin Tire Corp.

One Parkway South
Greenville, South Carolina 29606
(800) 432-1682
(803) 458-5000

Goodyear Tire Co.

1144 East Market Street
Akron, Ohio 44136
(800) 321-2136

Dunlop Tire Co.

P.O. Box 1109
Buffalo, New York 14240
(800) 548-4714

Bridgestone (USA) Inc.

One Bridgestone Pk.
Nashville, Tennessee 37214
(800) 847-3272

Uniroyal Goodrich

600 S. Main
Akron, Ohio 44318
(216) 374-3796

Firestone Tire Co.

1200 Firestone Parkway
Akron, Ohio 44317
(216) 379-7000

These addresses and phone numbers are subject to change. If you have a problem, contact your Honda dealer for current information.

Seat Belt Limited Warranty

While seat belts cannot completely remove the possibility of injury, they do provide a very significant level of protection when used properly. Honda believes the best way to enhance your safety is to use your seat belt. To encourage their use, the seat belts should always be in good operating condition.

Time Period

This warranty continues for the useful life of the vehicle.

Warranty Coverage

Honda will repair or replace, at its option, any Honda seat belt component that fails to function properly during normal use. This includes all parts and labor charges.

This Warranty Does Not Cover:

- Replacement of a properly-functioning seat belt assembly strictly for cosmetic or comfort reasons.
- Failure caused by abuse, alteration, accidental damage, misuse, or malfunction resulting from a collision.

Only the vehicle's owner can make a claim under this warranty. Coverage cannot be transferred to any other person or institution (such as an insurance company).

Time and Mileage Period

This warranty's coverage begins on the same date as the [New Car Limited Warranty](#) (see [page 13](#)), and continues for 5 years with no mileage limit. Any body panels repaired or replaced under this warranty are covered only for the time remaining in the original 5 years of coverage.

Warranty Coverage

Honda will repair or replace any original body panel that rusts completely through from the inside out (perforated by corrosion). This includes panels previously repaired or replaced under this warranty. Rust that does not perforate, but is caused by a defect in material or workmanship, is covered

under the [New Car Limited Warranty](#). You will not be charged for any parts, material, or labor under this warranty. The decision to repair, rather than replace, any rusted body panel will be made by Honda.

This Warranty Does Not Cover:

- Surface rust on the underbody or any other part of the vehicle except body panels.
- Rusting of body panels that were repaired, replaced, or refinished after retail sale of the vehicle, unless those panels were repaired or replaced under this warranty.
- Body panel rust caused by abuse, misuse, or lack of maintenance.
- Rusting where the paint has been damaged by road hazards such as stones and debris.

- Rust caused by immersion of the body panel in water, mud, or sand; or resulting from exposure to corrosive gas or industrial fallout.
- Paint matching. (Honda reserves the right to decide how much of the repaired or replaced panel, and any adjoining body panels, need to be repainted to match the original finish. Honda will not, under any circumstances, authorize painting the entire vehicle strictly for the purpose of paint matching.)

Accessory Limited Warranty

This warranty applies to any accessory distributed by American Honda and purchased from a Honda automobile dealer in the United States, Puerto Rico, or the U.S. Virgin Islands.

Time and Mileage Period

Accessories Installed Prior to Retail Sale:

This warranty begins on the same date as the [New Car Limited Warranty](#) (see [page 13](#)). All accessories are covered for the length of the New Car Limited Warranty: 3 years or 36,000 miles, whichever comes first.

Accessories Installed by the Dealer

After Retail Sale: This warranty begins on the date the accessory is installed on the vehicle. All accessories are covered for the longer of the following two periods:

- 1) The time remaining in the New Car Limited Warranty,
or
- 2) 1 year or 12,000 miles, whichever comes first.

Accessories Not Installed by a Honda Dealer:

This warranty begins on the date the accessory is purchased from a Honda dealer. All accessories are covered for 1 year.

Warranty Coverage

Honda will repair or replace any Honda accessory that is defective in material or workmanship under normal use. Honda will decide if an accessory will be repaired rather than replaced. If the accessory was installed by a Honda dealer, all parts and labor costs are covered. If the accessory was installed by someone else, the cost of all parts to repair or replace it are covered by Honda, but you must pay the labor costs.

Audio System Component Exchange Program

If the audio system in your Honda develops a problem during this warranty period, telephone the Service Department at your Honda dealer. The service person will ask you several questions about your vehicle and the problem. If he decides from this conversation that the problem is in one of the system's major components (radio, CD player), he will immediately order a replacement component. This will take less than a week. You will then be notified to bring your vehicle to the dealership so the audio system can be repaired. Telephoning your dealer about an audio system problem allows him to serve you more efficiently and can save you an extra trip.

Honda may use factory remanufactured audio components rather than new components for some warranty repairs. Those components, like new components, are covered for the remainder of the Accessory Limited Warranty.

This Warranty Does Not Cover:

- Air conditioner refrigerant charge after the first year, unless required as part of a warranty repair.
- Any accessory installed on a Honda other than the year or model it was designed to fit.
- Any accessory that is improperly installed.
- Any claim presented without proof of accessory purchase and/or installation date and vehicle mileage at time of installation.
- The cost of labor to repair or replace any accessory that was not originally installed by a Honda dealer.

Replacement Parts Limited Warranty

This warranty applies only to automobile replacement parts distributed by American Honda through the Honda Automobile Division, and sold through a Honda automobile dealer in the United States, Puerto Rico, or the U.S. Virgin Islands.

Time and Mileage Period

Parts installed by a Honda dealer are covered for 1 year or 12,000 miles, whichever comes first. Warranted parts purchased from a Honda dealer but installed by someone else are covered for 1 year from the date of purchase.

Warranty Coverage

Honda will repair or replace any part covered by this warranty that is defective in material or workmanship under normal use. If the part was originally installed by a Honda dealer, the repair or replacement will be done with no charge for parts or labor. If the part was originally installed by someone else, the cost of the replacement or repair is covered by Honda, but you must pay all installation costs.

This Warranty Does Not Cover:

- Claims which do not include documented proof of purchase date, installation date, and vehicle mileage at the time of installation.
- Parts considered to be normal maintenance items, unless they are defective in material or workmanship. Some examples are spark plugs, filters, and brake pads.
- Parts replaced under the [New Car Limited Warranty](#) or parts covered by other warranties in this manual.

This warranty applies only to replacement batteries purchased from a Honda automobile dealer in the United States, Puerto Rico, or the U.S. Virgin Islands.

Time and Mileage Period

Replacement batteries are covered by a 3 year limited warranty.

Warranty Coverage

During the first year of service, a defective replacement battery will be replaced at no cost for the new battery, labor, or installation.

After the first year, you will receive a credit toward the purchase of a new battery. This credit is calculated by dividing the current suggested retail price by 36; then multiplying by the number of months left in this warranty coverage. No cash reimbursement will be made. You are responsible for the labor or installation charges.

Replacement Muffler Limited Warranty

Time and Mileage Period

The Honda automobile replacement muffler is warranted against defects in material and workmanship for as long as that muffler's purchaser owns the vehicle on which it is installed.

If the warranted muffler fails due to a defect, Honda will exchange it. You must have proof of purchase for the failed muffler. If the muffler was originally installed by a Honda dealer, the cost of labor for removal and replacement is also covered by this warranty.

This Warranty Does Not Cover:

- Labor cost for removal and replacement if the defective muffler was not originally installed by a Honda dealer.
- Other parts of the exhaust system, including pipes, gaskets, hangers, clamps, or other mounting hardware.
- The original equipment muffler, or any muffler installed while the [New Car Limited Warranty](#) is in effect.
- The cost of parts or labor for any additional repairs associated with replacing the warranted muffler.

Operation and Maintenance of Your Honda	40
How to Get Warranty Service	42
Limitations and Disclaimers	44

Operation and Maintenance of Your Honda

By keeping your Honda in top condition, you will be rewarded with years of trouble-free service at the lowest operating cost. The keys to keeping your Honda in top condition are proper operation and regular maintenance.

Proper Operation

Your Honda is designed for use as a passenger vehicle. You should use it to transport people and their luggage on regular roads and highways. Several things you should do to take care of your Honda are:

- Avoid exceeding your vehicle's load limit. This puts excess strain on the engine, brakes, and several other systems in your vehicle. Refer to the Owner's Manual to find the location of the Load Limit label on your vehicle.

- Operate your Honda on reasonable roads within the legal speed limit.
- Drive your Honda regularly over a distance of several miles. Like a person, a vehicle functions better with regular exercise.
- Always use an unleaded gasoline of the proper Octane Number (Anti-Knock Index). See your Owner's Manual for more information.

Maintenance

You should check the engine oil and radiator coolant levels each time you fill the gas tank. This protects the vital systems of your Honda, and may help you discover potential problems.

Always maintain your 1996 Honda according to the Maintenance Schedule in your Owner's Manual. The time and mileage intervals given in this Schedule for inspections and replacements should never be exceeded. They are essential to trouble-free operation. **Parts that fail because they did not get proper, timely maintenance are not covered by warranty.** However, if a part fails due to a defect in material or workmanship, the warranty claim will not be denied because of improper maintenance or operation.

The people at your Honda dealer are fully trained and equipped to efficiently perform scheduled maintenance on your 1996 Honda. However, service at the dealer is not mandatory for continued warranty coverage. You can have scheduled maintenance done somewhere other than your Honda dealer, or you can do the maintenance yourself.

If you regularly take your vehicle to the Honda dealer for scheduled maintenance, he will know its history if you need to make a warranty claim. If someone else has been performing the maintenance, the dealer may ask for evidence that you have properly maintained the vehicle. This evidence may consist of one or more of the following:

- A Maintenance Record (such as the one in the Owner's Manual) showing the odometer mileage and date for each service. Each entry in this Record should be signed by a person who is qualified to service automobiles.
- Copies of repair orders or other receipts that include the odometer mileage and date that the vehicle was serviced. Each receipt should be signed by a qualified automotive service technician.
- A statement that you completed the maintenance yourself, showing the odometer mileage and date you did the work. Receipts for the replacement parts (fluids, filters, etc.) should accompany this statement.

NOTE: As an aid for the next owner, keep all maintenance receipts with the vehicle if it is sold.

How to Get Warranty Service

You should take your vehicle, along with proof of purchase date, to a Honda automobile dealer during his normal service hours. If your warranty claim is for a replacement part or accessory that was originally installed by a Honda dealer, take along proof of the vehicle's mileage at the time of installation.

If your vehicle cannot be driven, contact the Honda automobile dealer nearest to you for towing assistance. **You do not have to pay for towing to the nearest Honda dealer if the failure is covered by any of the warranties in this book.**

Emergency Repairs

Honda recognizes that your vehicle could develop a serious problem needing immediate repair at a facility other than a Honda dealer. Honda will reimburse you for the repair if:

- The repair would normally be covered by one of the warranties in this booklet.

and

- All Honda dealers within 50 miles of the break-down were closed at the time, or there were no Honda dealers within 50 miles.

and

- The vehicle was immobile, or attempting to drive the vehicle would cause further damage or be unsafe.

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

If you are ever dissatisfied with a warranty service or decision from a Honda dealer, please refer to the [Customer Satisfaction statement on page 4](#).

Traveling Outside the United States

If you are planning to use your Honda to travel outside the U.S., you may want to contact the [Honda Consumer Affairs Office](#). They can give you information on Honda distributors in the area you plan to visit. You should also contact the tourist bureaus in the areas you will be traveling in to find out about the availability of unleaded gasoline with the proper octane rating.

Relocating Outside the United States

Any vehicle purchased from an authorized Honda dealer in this country is manufactured to meet U.S. government safety and emissions specifications. Other countries not only market different Honda models, they also have their own safety and emissions standards that differ from U.S. requirements.

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

Be advised that modifications to your vehicle to meet another country's requirements may be very expensive and, in some cases, impossible to perform. Parts to modify a vehicle to meet foreign specifications are not available in the U.S.

Getting your vehicle serviced in another country may be difficult, even if you take it to a Honda dealer. Because that country may have models with different equipment and specifications, the dealer may not have parts that are suitable for your U.S. vehicle.

Warranty Coverage Outside the United States

The warranties in this booklet cover only Hondas purchased and registered in the United States, Puerto Rico, and the U.S. Virgin Islands. Hondas registered and normally driven in other countries are not covered.

Honda dealers outside the U.S. may not honor these warranties. If you have your U.S.-specification Honda serviced by a Honda dealer in another country (while on vacation, for example), and that service would normally be covered by one of the warranties in this booklet, please contact American Honda.

How to Get Warranty Service, Limitations and Disclaimers

For further information or assistance, please contact:

American Honda Motor Co., Inc.
Consumer Affairs
1919 Torrance Blvd.
Torrance, CA 90501-2746
(310) 783-3260

All of the Limited Warranties in This Booklet are Subject to the Following Limitations and Disclaimers:

Honda disclaims any responsibility for loss of time or use of the parts or vehicle in which the parts are installed, transportation or any other incidental or consequential damage. Any implied warranties, including the implied warranty of merchantability and fitness for a particular purpose, are limited to the duration of this written warranty.

The above limitations or exclusions may not apply to your vehicle because some states do not allow limitations on how long an implied warranty lasts; or they may not allow exclusion or limitation of incidental or consequential damages.

These warranties give you specific legal rights, and you may also have other rights which vary from state to state.