

USER MANUAL – EN

IN 13902 Elliptical Trainer inSPORTline Kalida

CONTENTS

- SAFETY INSTRUCTIONS..... 3
- PARAMETERS 4
- ASSEMBLY 4
 - Assembly hardware 4
 - Tools 5
 - Assembly drawing 7
 - Assembly steps 8
- CONTROL PANEL 12
 - Display function..... 12
 - Key functions..... 13
 - Operations..... 13
- GENERAL FITNESS TIPS 17
 - Warm-up/stretching exercises 17
- EXPLODED DRAWING..... 20
- PARTS LIST 21
- TERMS AND CONDITIONS OF WARRANTY, WARRANTY CLAIMS..... 24

SAFETY INSTRUCTIONS

Make sure you read the entire manual before using the product for the first time. Keep the manual for future reference.

WARNING: This elliptical trainer has been designed and constructed to provide maximum safety. Nevertheless, certain precautions should be taken when using it. Observe the following safety precautions.

- It is the responsibility of the owner to ensure that all users are adequately informed of all precautions. Use the elliptical trainer only for the purposes described in this manual.
- Keep children and pets away from the device at all times. DO NOT leave them unsupervised in the room where the elliptical trainer is kept.
- Regularly inspect parts of the machine for wear and damage. Replace all worn or damaged parts immediately.
- Place the elliptical trainer on a level surface, with at least 0.6 m of clearance on each side. To protect the floor or carpet from damage, place a mat under the machine.
- Keep the elliptical trainer indoors, away from moisture and dust. Maintain ventilation in the room where it is kept. DO NOT use the machine in a non-ventilated place.
- Do not place any sharp objects in the vicinity of the trainer.
- Wear appropriate clothes while exercising; do not wear loose clothes that could get caught in the elliptical trainer. Always wear athletic shoes for foot protection while exercising.
- Do not put your hands on the moving parts of the machine to prevent injuries.
- No adjustable part of the machine should protrude and limit the movement of the user.
- Keep the speed of the exercise under control.
- If your elliptical trainer works abnormally, stop using it immediately.
- Only one person can operate the trainer at a time.
- If you feel pain or dizziness while exercising, stop exercising immediately and see a doctor.
- If you are currently convalescing, consult any exercise with your doctor first. Only use the machine with the express permission of your doctor if:
 - You have arthritis, rheumatism or gout.
 - You have osteoporosis.
 - You suffer from heart disease (hypertension, etc.)
 - You have trouble breathing.
 - You have sarcomata.
 - You suffer from thrombus.
 - You have diabetes.
 - You have a skin disease.
 - You are a pregnant woman.
 - You are recovering.
 - You have a fever.
 - You are not in a good physical shape.
- Before beginning any exercise program, consult your physician. This is especially important for people over the age of 35 or people with pre-existing health problems. To reduce the risk of serious injury, read all the important precautions and instructions in this manual and all the warnings before using the trainer.

- **Weight limit:** 120 kg
- **Category:** HC (EN 957) for home use only
- **WARNING!** The heart rate frequency monitoring may not be completely accurate. Overexertion during training can lead to a serious injury or even death. If you start to feel faint, stop the exercise immediately.

PARAMETERS

Dimensions before assembly	1175 x 375 x 655 mm
Dimensions after assembly	1300 x 530x 1600 mm
Weight	43 kg
Flywheel weight	6 kg
Stride length x height	328 x 160 mm
Weight limit*	120 kg

*We reserve the right to amend the product without prior notice.

ASSEMBLY

Before assembly, make sure all the listed parts are in the package. If you find any parts missing, contact the seller.

Assembly hardware

No.	Description	Specification	Pcs
31	Allen C.K.S. half thread screw	M8×50×20	4
32	Spring washer	Φ8	7
33	Flat washer	Φ8.5×Φ20×t1.5	11
34	Allen C.K.S. half thread screw	M8×63×20	3
35	Curved washer	Φ8.5×R25×t2.0	6
36	Hex self-locking nut	M8	6
37	Allen C.K.S. full thread screw	M8×20	6
38	Philips C.K.S. self-tapping screw	ST4×16	10
39	Wave spring washer	Φ15	4
40	Allen C.K.S. half thread screw	M8×40×20	4
41	Carriage screw	M10×50×20	4
42	Flat washer	Φ10	4
44	Allen C.K.S. hollow screw	Φ10×56.5-M6×20	2
45	Flat washer	Φ6	2
46	Allen C.K.S. full thread screw	M6×15	2
47	Philips C.K.S. full thread screw	M5×10	4

48	Philips C.K.S. full thread screw	M4×10	4
----	----------------------------------	-------	---

Assembly hardware table:

45	33	42	35	39
				
32	36	47	38	48
				
46	37		40	
				
31			34	
				
41			44	
				

Tools

Description	Specification	Pcs
Allen Key	5 x 80 x 80S	1
Allen Key	5 x 35 x 85S	1
Allen Key	6 x 40 x 120	1
Cross spanner	#15 + #17	1
Open cross spanner		1

Gather the necessary tools before the assembly. Having all the equipment at hand will save time and make the assembly quick and hassle-free. Make sure that you have cleared away a large enough

space to properly assemble the unit. Make sure the space is free of anything that may cause you injury during assembly. After the unit is fully assembled, secure a comfortable amount of free area around the machine for unobstructed operation.

NOTE: Each step of the assembly instructions describes what to do. Read and understand all instructions thoroughly before assembling the treadmill.

Assembly drawing

Assembly steps

STEP 1

Attach the front stabilizer (2) to the main frame (1) with flat washers (33), spring washers (32) and Allen C.K.S. half thread screws (31).

STEP 2

Attach the rear stabilizer (3) to the main frame (1) with flat washers (33), spring washers (32) and Allen C.K.S. half thread screws (31).

STEP 3

1. Attach the decoration strip (89) to the upper upright post (4), take the upright post cover (16) off the main frame (1) and attach it to the upper upright post (4).
2. Connect the motor communication wire (24) and the console communication wire (25).
3. Attach the upper upright post (4) to the main frame (1) with a curved washer (35), spring washer (32) and Allen C.K.S. full thread screw (34) at the front. Use a flat washer (33), spring washer (32) and Allen C.K.S. full thread screw (37) at the opposite side and flat washer (33), hex self-locking nut (36) and a half thread screw (34) at the sides.
4. Attach the upright post cover (16) and the upright post decoration strip (89) to the main frame (1).
5. Attach the bottle holder (12) to the upper upright post (4) with self-tapping screws (38).
6. Attach the axle (15) to the upright post (4).

TIP: Put the communication wires and resistance adjust knob wire into the upright post and make sure all screws are in the hexagonal hole before tightening all bolts.

STEP 4

Oil the axle (15). Attach the wave spring washer (39) to the axle (15), then attach the body arm set (5) to the axle (15) and tighten it with flat washer (33) and Allen C.K.S. full thread screw (37).

STEP 5

1. Attach the left body arm (6) to the body arm set (5), tighten it with curved washers (35), Allen C.K.S. half thread screws (40) and Hex self-locking nuts (36).
2. Attach the upper body arm covers (17, 18) to the left body arm (6) with Philips C.K.S. self-tapping screws (38).

3. Attach the right body arm the same way.

TIP: Make sure all screws are in the hexagonal hole before tightening all bolts.

STEP 6

1. Attach the left pedal (13) to the pedal supporter (8) with carriage screws (41), flat washers (42) and knobs (93).
2. Attach the right pedal (14) to the pedal supporter (8) the same way.

TIP: Make sure all screws are in the hexagonal hole before tightening all bolts.

STEP 7

1. Attach the wave spring washer (39) to the axle (A1) of the main frame (1) and then attach the axle bushing (A2) of the pedal supporter (8) to the axle (A1) with flat washer (33) and Allen C.K.S. full thread screw (37).
2. Attach the U-shape plate (A3) of the pedal supporter (8) to the axle bushing (A4) of the main frame (1) and tighten it with Allen C.K.S. hollow screw (44), flat washer (45) and Allen C.K.S. full thread screw (46).

3. Attach the body arm covers (19, 20) to the pedal supporter (8) with a Philips C.K.S. self-tapping screw (38).
4. Install the right pedal supporter (14) the same way.

STEP 8

1. Pull the handle pulse connection wire (28) through the upright post (4) and attach the Handlebars (9) to the upright post (4) with the T-shaped rotary knob (21).
2. Attach the console fixed piece (10) to the upright post (4) with Philips C.K.S. full head screws (47).

TIP: Make sure all screws are in the hexagonal hole before tightening all bolts.

STEP 9

1. Connect the console communication wire (25) and the console connection wire (30), as well as the handle pulse connection wire (28) and the console outset (29).
2. Attach the console (11) to the console fixed piece (10) with Philips C.K.S. full head screws (49).

- Attach the left handlebar cover (22) and the right handlebar cover (23) through the handlebars (9) to the upright post (4) with Philips C.K.S. full head screws (48).

TIP: Make sure all screws are in the hexagonal hole before tightening all bolts.

NOTE: Adjust the handlebars (9) correctly, in a 100 mm distance from the console (11).

WORKOUT TIPS

- While exercising, you shift your weight from one leg to the other. Try to keep an upright and natural posture. The handlebars will help. Find an ideal hand position and try to move as naturally as possible.
- The user needs to put their feet completely inside the pedal and adjust the magnet control resistance according to their needs.
- Since the double flywheels develop a significant amount of inertia, when the user needs to stop while in high speed, they should minimize the resistance and decrease the speed to avoid a leg injury caused by the moment of inertia of the left and right pedal.
- The machine should be put on a flat surface with enough space around it for a workout.

CONTROL PANEL

Display function

Function	Description
TIME	Displays the numerical value of time during exercise. Range: 0:00 – 99:59 min
SPEED	Displays the numerical value of speed during exercise. Range: 0,0 – 99,9 km/h
DISTANCE	Displays the numerical value of distance during exercise. Range: 0,0 – 99,9 km
CALORIES	Displays the numerical value of burnt calories during exercise. Range: 0 – 999 cal

PULSE	Displays the numerical value of user's pulse during exercise. The device will alert you, if you exceed the preset target heart rate frequency.
RPM	Displays the numerical value of rotations per minute during exercise. Range: 0 – 999 rpm
WATTS	Displays the consumed power rate during the exercise. Range: 0 – 350 W
MANUAL	Manual setting mode.
PROGRAM	Choose from 12 preset programs.
USER	User exercise mode. Users sets their own resistance levels.
H.R.C.	Target heart rate training mode.
WATT	Watt control training mode.

Key functions

Key	Function
Reset	If you press this key for 2 seconds, the computer will reboot and start from the user settings. Press the key to return to the main menu while in standby mode or while setting a numerical value.
Body fat	Test your body fat percentage and the BMI.
Up	Use this key for selection and to increase numerical values.
Recovery	Test your heart rate recovery status.
Down	Use this key for selection and to decrease numerical values.
Mode	Confirm the setting value or selection.
Start/Stop	Start or stop exercising.

Operations

POWER ON

1. Plug in the power cable – the console will turn on and light up for 2 seconds. Then, a calibration number will appear. After that, you'll enter the setting mode. The user will set their age, gender, height and body weight. The device is able to save four sets of user data (U1 – U4).
2. If the device is inactive for more than 4 minutes, the console will turn off and enter the power saving mode. Press any key to turn the console back on again.

MANUAL MODE

Press START/STOP to directly enter the manual setting mode.

1. Press UP and DOWN to select a program, select MANUAL and press MODE to confirm.
2. Set the values for TIME, DISTANCE, CALORIES and PULSE. Press MODE to confirm.
3. Press the START/STOP key to start the program.
4. Press START/STOP again to pause the exercise. If you press the RESET key, you'll return to the main display.

PRESET PROGRAMS

1. Press the UP and DOWN keys to select a program, select PROGRAM and press MODE to confirm.
2. Press UP and DOWN to set the exercise time.
3. Press the START/STOP key to start the program.
4. Press the UP and DOWN keys to set the resistance value during the exercise (1 – 32 resistance levels available).

5. Press START/STOP again to pause the exercise. If you press the RESET key, you'll return to the main display.

USER PROGRAM

1. Press the UP and DOWN keys to select a program, select USER PROGRAM and press MODE to confirm.
2. Press the UP and DOWN keys to set resistance values of each phase and press MODE to confirm and enter the next phase (there are total 20 phases of each program).
3. Press MODE for 2 seconds to confirm the complete setting or to exit.
4. Press UP and DOWN to set the exercise time.
5. Press the START/STOP key to start the program.
6. Press START/STOP again to pause the exercise. If you press the RESET key, you'll return to the main display.
7. Press UP or DOWN to adjust resistance values (1 – 32 resistance levels available).

HEART RATE CONTROL

1. Press the UP and DOWN keys to select a program, select H.R.C. and press MODE to confirm.
2. Press UP or DOWN to select H.R.C. 55%, H.R.C. 75%, H.R.C. 90% or H.R.C. TAG (target H.R.C., default value is 100).
3. Press UP and DOWN to set the exercise time.
4. Press START/STOP again to pause the exercise. If you press the RESET key, you'll return to the main display.
5. If the sensor detects no heart rate, the machine will stop and sound an alarm.

WATT CONTROL

1. Press the UP and DOWN keys to select a program, select WATT and press MODE to confirm.
2. Press UP or DOWN to set the target WATT value (the default value is 120 W). Press MODE to confirm.
3. Press the START/STOP key to start the program.
4. Press START/STOP again to pause the exercise. If you press the RESET key, you'll return to the main display.

- You can press the UP and DOWN keys to adjust the WATT value during exercising.

HEART RATE RECOVERY STATUS

- After exercising for a period of time, hold the hand grips and press the RECOVERY key.
- All display functions will stop, except for TIME, which will start to count down 60 seconds.
- After that, the console will display the heart rate recovery status in the range of F1 – F6, where F1 is the best possible outcome while F6 is the worst. Then press RECOVERY to return to the previous display.
- If you press RECOVERY during the test, the display will return to the previous display.

1,0	The best
1,0 < F < 2,0	Above average
2,0 < F < 2,9	Good
3,0 < F < 3,9	Normal
4,0 < F < 5,9	Below average
6,0	The worst

BODY FAT MODE

- If the machine is in the standby mode, press BODY FAT. Hold the handgrips tightly.
- The console will display - - - - -. After 8 seconds, it will display your body fat percentage, BMI and relevant symbols.
- Other symbols will be displayed in the following situations:
E-1: The user did not put their thumb onto the correct place on the handgrip.
E-4: The measured body fat percentage and the BMI are beyond the range of the system setting.
- After the test, press BODY FAT to return to the previous setting.

BMI:

BMI	Low	Low/Mid	Mid	Mid/High
Range	< 20	20 - 24	24,1 – 26,5	> 26,5

Body fat percentage:

Symbol	-	+	▲	◆
Body fat% based on sex	Low	Low/Mid	Mid	Mid/High
Male	< 13 %	13 % - 25,9 %	26 % - 30 %	> 30 %
Female	< 23 %	23 % - 35,9 %	36 % - 40 %	> 40 %

NOTE:

- This control panel requires the use of a 9V, 500mA or 9V, 1000 mA power cable.
- If the machine doesn't receive any input for more than 4 minutes, it will enter power saving mode. All exercise settings and values will be saved.
- Should the control panel work in an unusual way, plug out the power cable, then plug it in again.

GENERAL FITNESS TIPS

Start your exercise program slowly, i.e. one exercise unit every 2 days. Increase your exercise sessions week by week. Begin with short periods per exercise and then increase these continually. Start slowly and don't set yourself impossible targets. In addition to these exercises do other forms of exercise, such as jogging, swimming, dancing and/or cycling.

Always warm up thoroughly before exercising. To do so, carry out at least five minutes of stretching or gymnastic exercises to avoid straining or injuring your muscles.

Check your pulse regularly. If you do not have a pulse measuring instrument, ask your GP about how you can measure your heart rate effectively. Determine your personal exercise frequency range to achieve optimal training success. Take into account both your age and your level of fitness.

Make sure you breathe regularly and calmly while exercising.

Make sure you drink enough during exercising and that your body's liquid requirement is satisfied. Consider that the recommended drinking amount of 2 – 3 liters per day is strongly increased by physical strain. The fluid you drink should be at room temperature.

While exercising on the treadmill, always wear light and comfortable clothing as well as sport shoes. Do not wear loose clothing that could tear or get caught in the device.

This treadmill is only for your personal workout.

Warm-up/stretching exercises

A successful exercise session begins with warming up and ends with cooling down and relaxing. These warming up exercises prepare your body for the subsequent demands made upon it. The cooling down/relaxation period after the exercise session ensures that you do not experience any muscular problems. In the following text you'll find stretching exercise instructions for warming up and cooling down your body. Please, pay attention to the following points.

NECK EXERCISES

Tilt your head to the right and feel the tension in your neck. Slowly drop your head down to your chest in a semi-circle and then turn your head to the left. You will feel a comfortable tension in your neck again. You can repeat this exercise alternately several times.

EXERCISES FOR THE SHOULDER AREA

Lift the left and right shoulder alternately, or lift both shoulders simultaneously.

ARM STRETCHING EXERCISES

Stretch the left and right arms alternately towards the ceiling. Feel the tension in your left and right side. Repeat this exercise several times.

EXERCISES FOR THE UPPER THIGH

Support yourself by placing your hand on the wall, then reach down behind you and lift up your right or left foot as close to your buttocks as possible. Feel a comfortable tension in your front upper thigh. Maintain this position for 30 seconds if possible and repeat this exercise 2 times for each leg.

INSIDE UPPER THIGH

Sit on the floor and place your feet in such a way that your knees are facing outwards. Pull your feet as close as possible to your groin. Now press your knees carefully downwards. Maintain this position for 30 – 40 seconds if possible.

TOUCH TOES

Bend your trunk slowly towards and try to touch your feet with your hands. Reach down to your toes as far as possible. Maintain this position for 20 – 30 seconds if possible.

EXERCISES FOR THE KNEES

Sit on the floor and stretch out your right leg. Bend your left leg and place your foot on your upper thigh. Now try to reach your right foot with your right arm. Maintain this position for 30 – 40 seconds if possible.

EXERCISES FOR CALF MUSCLES / ACHILLES TENDONS

Place both hands on the wall and support your full body weight. Then move your left leg backwards and alternate it with your right leg. This stretches the back of the leg. Maintain this position for 30 – 40 seconds if possible.

EXPLODED DRAWING

PARTS LIST

No.	NAME	SPECIFICATION	Pcs
1	Main frame		1
2	Front stabilizer		1

3	Rear stabilizer		1
4	Upright post		1
5	Saddle post		2
6	Body arm (L)		1
7	Body arm (R)		1
8	Pedal supporter (L/R)		2
9	Handlebars		1
10	Console fixed piece		1
11	Console		1
12	Bottle holder		1
13	Pedal (L)		1
14	Pedal (R)		1
15	Axle	$\Phi 15 \times 311.5$	1
16	Bottom stand post cover		1
17	Body Arm cover 1 (Upper)		2
18	Body Arm cover 2 (Upper)		2
19	Body Arm cover 1 (Bottom)		2
20	Body Arm cover 2 (Bottom)		2
21	T-shaped rotary knob	M8×30	1
22	Handlebar cover (L)		1
23	Handlebar cover (R)		1
24	Motor communication wire		1
25	Console communication wire		1
26	Magnetic sensor		1
27	Power communication wire		1
28	Handle pulse connection wire		2
29	Console connection output wire		2
30	Console connection input wire		1
31	Allen C.K.S. half thread screw	M8×50×20	4
32	Spring washer	$\Phi 8$	11
33	Flat washer	$\Phi 8.5 \times \Phi 20 \times t 1.5$	13
34	Allen C.K.S. half thread screw	M8×65×20	3
35	Curved washer	$\Phi 8.5 \times R 25 \times t 2.0$	6
36	Hex self-locking nut	M8	12
37	Allen C.K.S. full thread screw	M8×20	11
38	Philips C.K.S. self-tapping screw	ST4×16	28
39	Wave spring washer	$\Phi 15$	4
40	Allen C.K.S. half thread screw	M8×40×20	4

41	carriage screw	M10×50×20	4
42	Flat washer	Φ10	4
43	Hex locking nut	M10	1
44	Allen C.K.S. hollow screw	Φ10×56.5-M6×20	2
45	Flat washer	Φ6	2
46	Allen C.K.S. full thread screw	M6×15	7
47	Philips C.K.S. full head screw	M5×10	4
48	Philips C.K.S. full head screw	M4×10	4
49	Philips C.K.S. full head screw	M5×10(black)	4
50	Power adapter		1
51	Motor		1
52	Body Arm bushing	Φ38×15.4	2
53	End cap	Φ25×t1.5	2
54	Handle pulse set		2
55	Foam	Φ22×t3.0×420	2
56	Fly wheel set	Φ280/6kg	1
57	Motor belt	450PJ6	1
58	Magnetic fixed set		1
59	Circlip for shaft	Φ12	2
60	Magnetic control fixed axle	Φ12×50	1
61	Wheel	Φ55×25.8	2
62	Allen large hollow flat head bolts	Φ8×33×M6×15	2
63	End cap	PT40×80×t1.5	4
64	Foot pad	Φ47×10.5	4
65	Hex nut	M8	2
66	Allen C.K.S. full thread screw	M8×120	1
67	Idler connecting shaft	Φ15×30	1
68	Tension pulley	Φ43.5×25.5	1
69	Circlip for shaft	Φ10	1
70	Circlip shaft fixed piece 1		1
71	Circlip shaft fixed piece2		1
72	Crank set		2
73	Disc cover		2
74	Disc	Φ378.6×32	2
75	Belt pulley	Φ263.7×22.2	1
76	Crank axle	Φ17×111.3	1
77	Circlip for shaft	Φ17	2
78	Allen C.K.S. full thread screw	5/16-18UNC-1"	2

79	Magnetic induction block		1
80	Philips C.K.S. self-tapping screw	ST4×12	1
81	Brake tension spring		1
82	Foam grip	Φ30×t3.0×350	2
83	Pipe plug	Φ32×t1.5	2
84	Deep groove ball bearing	6002-2RS	8
85	Deep groove ball bearing	6000-2RS	4
86	Motor cover (L)		1
87	Motor cover (R)		1
88	Tension pulley		1
89	Upright post decoration strip		1
90	Philips C.K.S. Self-tapping screw	ST4×25	6
91	Philips C.K.S. Self-tapping screw	ST4×20	2
92	Brake wire		1
93	Knob		4
94	Deep groove ball bearing	6203-2RS	2

TERMS AND CONDITIONS OF WARRANTY, WARRANTY CLAIMS

General Conditions of Warranty and Definition of Terms

All Warranty Conditions stated hereunder determine Warranty Coverage and Warranty Claim Procedure. Conditions of Warranty and Warranty Claims are governed by Act No. 40/1964 Coll. Civil Code, Act No. 513/1991 Coll., Commercial Code, and Act No. 634/1992 Coll., Consumer Protection Act, as amended, also in cases that are not specified by these Warranty rules.

The seller is SEVEN SPORT s.r.o. with its registered office in Borivojova Street 35/878, Prague 13000, Company Registration Number: 26847264, registered in the Trade Register at Regional Court in Prague, Section C, Insert No. 116888.

According to valid legal regulations it depends whether the Buyer is the End Customer or not.

“The Buyer who is the End Customer” or simply the “End Customer” is the legal entity that does not conclude and execute the Contract in order to run or promote his own trade or business activities.

“The Buyer who is not the End Customer” is a Businessman that buys Goods or uses services for the purpose of using the Goods or services for his own business activities. The Buyer conforms to the General Purchase Agreement and business conditions to the extent specified in the Commercial Code.

These Conditions of Warranty and Warranty Claims are an integral part of every Purchase Agreement made between the Seller and the Buyer. All Warranty Conditions are valid and binding, unless otherwise specified in the Purchase Agreement, in the Amendment to this Contract or in another written agreement.

Warranty Conditions

Warranty Period

The Seller provides the Buyer a 24 months Warranty for Goods Quality, unless otherwise specified in the Certificate of Warranty, Invoice, Bill of Delivery or other documents related to the Goods. The legal warranty period provided to the Consumer is not affected.

By the Warranty for Goods Quality, the Seller guarantees that the delivered Goods shall be, for a certain period of time, suitable for regular or contracted use, and that the Goods shall maintain its regular or contracted features.

The Warranty does not cover defects resulting from (if applicable):

- User's fault, i.e. product damage caused by unqualified repair work, improper assembly, insufficient insertion of seat post into frame, insufficient tightening of pedals and cranks
- Improper maintenance
- Mechanical damages
- Regular use (e.g. wearing out of rubber and plastic parts, moving mechanisms, joints etc.)
- Unavoidable event, natural disaster
- Adjustments made by unqualified person
- Improper maintenance, improper placement, damages caused by low or high temperature, water, inappropriate pressure, shocks, intentional changes in design or construction etc.

Warranty Claim Procedure

The Buyer is obliged to check the Goods delivered by the Seller immediately after taking the responsibility for the Goods and its damages, i.e. immediately after its delivery. The Buyer must check the Goods so that he discovers all the defects that can be discovered by such check.

When making a Warranty Claim the Buyer is obliged, on request of the Seller, to prove the purchase and validity of the claim by the Invoice or Bill of Delivery that includes the product's serial number, or eventually by the documents without the serial number. If the Buyer does not prove the validity of the Warranty Claim by these documents, the Seller has the right to reject the Warranty Claim.

If the Buyer gives notice of a defect that is not covered by the Warranty (e.g. in the case that the Warranty Conditions were not fulfilled or in the case of reporting the defect by mistake etc.), the Seller is eligible to require a compensation for all the costs arising from the repair. The cost shall be calculated according to the valid price list of services and transport costs.

If the Seller finds out (by testing) that the product is not damaged, the Warranty Claim is not accepted. The Seller reserves the right to claim a compensation for costs arising from the false Warranty Claim.

In case the Buyer makes a claim about the Goods that is legally covered by the Warranty provided by the Seller, the Seller shall fix the reported defects by means of repair or by the exchange of the damaged part or product for a new one. Based on the agreement of the Buyer, the Seller has the right to exchange the defected Goods for a fully compatible Goods of the same or better technical characteristics. The Seller is entitled to choose the form of the Warranty Claim Procedures described in this paragraph.

The Seller shall settle the Warranty Claim within 30 days after the delivery of the defective Goods, unless a longer period has been agreed upon. The day when the repaired or exchanged Goods is handed over to the Buyer is considered to be the day of the Warranty Claim settlement. When the Seller is not able to settle the Warranty Claim within the agreed period due to the specific nature of the Goods defect, he and the Buyer shall make an agreement about an alternative solution. In case such agreement is not made, the Seller is obliged to provide the Buyer with a financial compensation in the form of a refund.

SEVEN SPORT s.r.o.

Registered Office:	Borivojova 35/878, 130 00 Praha 3, Czech Republic
Headquarters:	Delnicka 957, 749 01 Vitkov, Czech Republic
Warranty & Service Centre:	Cermenska 486, 749 01 Vitkov, Czech Republic
CRN:	26847264
VAT ID:	CZ26847264
Phone:	+420 556 300 970
E-mail:	eshop@insportline.cz reklamace@insportline.cz servis@insportline.cz

Web: www.insportline.cz

SK

INSPORTLINE s.r.o.

Headquarters, Warranty & Service centre: Elektrická 6471, 911 01 Trenčín, Slovakia

CRN: 36311723

VAT ID: SK2020177082

Phone: +421(0)326 526 701

E-mail: objednavky@insportline.sk

reklamacie@insportline.sk

servis@insportline.sk

Web: www.insportline.sk

Date of Sale:

Stamp and Signature of Seller: