

PORSCHE

**New Car Limited Warranty & Customer Information
Model Year 2018**

New Car Limited Warranty Coverage Provided by PCNA

Replacement Parts and Accessories Limited Warranty - Unlimited Mileage Federal Emission Design & Defects Warranty - 24,000 Miles	2 Years
New Car Limited Warranty and Porsche 24-Hour Roadside Assistance Program - 50,000 Miles	4 Years
California Long-Term Emission Control System Defects Warranty - 70,000 Miles	7 Years
Federal Emission Performance Warranty - 80,000 Miles	8 Years
Corrosion Perforation Limited Warranty - Unlimited Mileage*	12 Years

* If your Porsche vehicle is a hybrid, additional warranty information specific to hybrid vehicles is included in the supplement material enclosed in your vehicle information packet.

1st Owner

Address

Tel. No.

Purchase Date Mileage

4th Owner

Address

Tel. No.

Purchase Date Mileage

2nd Owner

Address

Tel. No.

Purchase Date Mileage

5th Owner

Address

Tel. No.

Purchase Date Mileage

3rd Owner

Address

Tel. No.

Purchase Date Mileage

6th Owner

Address

Tel. No.

Purchase Date Mileage

Please complete a change of address card, found at the back of this booklet, whenever there is a Name, Address, or Ownership change.

Index

Warranty Coverage Section

Warranty Limitations and Disclaimers	5
Mediation/Arbitration Mechanism.....	6
New Car Limited Warranty.....	8
Corrosion Perforation Limited Warranty.....	12
Pre-Delivery Inspection.....	12
Porsche 24-Hour Roadside Assistance Program	12
Federal Emission Design and Defects Warranty.....	17
Federal Emission Performance Warranty	18
2/24 Federal Emissions Parts List.....	20
California Air Resources Board's California Warranty Statement.....	21
California Emission Performance and Defects Warranty	22
California Emission Extended Defects Warranty	24
California Emission Parts List Note	26

Genuine Parts Information Section

Two Year Unlimited Mileage Limited Warranty	28
Replacement Parts and Accessories Limited Warranty	29

Customer Information Section

Owner Satisfaction	34
Porsche Owner's Arbitration Information.....	35
General Information	37
Notice to All Consumers	38
State of California, Notice to Consumers.....	39
State of Colorado - Notice to Consumers	41
State of Colorado, Notification to PCNA	43
State of Connecticut, Notice to Consumers	45
State of Florida, Notice to Consumers	46
State of Georgia, Notice to Consumers	47
State of Hawaii, Notice to Consumers.....	48
State of Illinois, Notice to Consumers	49
State of Indiana, Notice to Consumers	50
State of Iowa, Notice to Consumers.....	51
State of Kansas, Notice to Consumers.....	52
State of Maine, Removable Notice to Consumers.....	53
State of Maryland, Notice to Consumers	55
State of Massachusetts - Removable Notice to Consumers.....	57
State of Minnesota, Notice to Consumers	59
State of Montana, Notice to Consumers.....	60
State of New Hampshire, Notice to Consumers	62
State of New Hampshire - Consumer & Vehicle Information Reply	63
State of New Jersey, Notice to Consumers.....	65
State of New Mexico, Notice to Consumers.....	66

Index (cont'd)

State of New York, Notice to Consumers.....	67
State of North Carolina, Notice to Consumers	68
State of Ohio, Notice to Consumers.....	69
State of Pennsylvania, Notice to Consumers.....	70
State of Rhode Island, Notice to Consumers.....	71
State of South Carolina, Notice to Consumers	72
State of Tennessee, Notice to Consumers.....	73
State of Texas, Notice to Consumers	74
State of Vermont, Notice to Consumers	75
State of Virginia, Notice to Consumers.....	76
State of West Virginia, Notice to Consumers.....	77
State of Wisconsin, Notice to Consumers.....	78

Reply Cards

Change of Ownership/Address Cards.....	81
--	----

Dr. Ing. h.c. F. Porsche AG is the owner of numerous trademarks, both registered and unregistered, including without limitation the Porsche Crest®, Porsche®, Boxster®, Carrera®, Cayenne®, Cayman®, Macan®, Panamera®, Speedster®, Spyder®, Tiptronic®, VarioCam®, PCM®, PDK®, 911®, RS®, 4S®, 718®, 918 Spyder®, FOUR UNCOMPROMISED®, and the model numbers and distinctive shapes of the Porsche automobiles such as, the federally registered 911 and Boxster automobiles. The third party trademarks contained herein are the properties of their respective owners.

© 2017 Porsche Cars North America, Inc.

All of the Warranties Described in this Booklet are Subject to the Following Limitations and Disclaimers:

Dispute Resolution

Porsche Cars North America, Inc. ("PCNA") provides an alternate dispute resolution mechanism through CAP-Motors, administered by DeMars & Associates, Ltd. Page 6 of this booklet contains a brief description of the program. CAP-Motors may be reached at 1 (800) 279-5343.

YOU MUST UTILIZE THE CAP-MOTORS ARBITRATION PROGRAM, ADMINISTERED BY DEMARS & ASSOCIATES, LTD., BEFORE SEEKING TO ENFORCE RIGHTS OR OBTAIN REMEDIES IN COURT UNDER TITLE I OF THE MAGNUSON-MOSS CONSUMER WARRANTY ACT. IF YOU CHOOSE TO SEEK REDRESS BY PURSUING RIGHTS AND REMEDIES NOT CREATED BY TITLE I OF THE MAGNUSON-MOSS CONSUMER WARRANTY ACT, YOU DO NOT NEED TO UTILIZE THE CAP-MOTORS ARBITRATION PROGRAM. You

should also be aware that if you seek remedies under the "lemon laws" of your state, you may be required to use the CAP-MOTORS arbitration program. Please check the appropriate page in this booklet for the requirements applicable to your state. The "lemon law" of your state may not apply to a vehicle you purchased used.

Warranty Outside the U.S.

If your car is taken to an authorized Porsche dealer outside the U.S., PCNA's warranty will not be applicable and parts will be repaired or replaced only within the terms and limitations of the warranty for new Porsche vehicles for your model year in effect in the country where such authorized Porsche dealers are located.

Warranty Enforcement Laws (Lemon Laws)

Laws in many states and federal law permit owners and/or lessees to obtain a replacement vehicle or a refund of the purchase or lease price under certain circumstances. The provisions of these laws vary from state to state and vary from the federal law. To the extent allowed or not prohibited by applicable law, PCNA requires that you first provide PCNA itself with direct written notification of any alleged unrepaired defect or malfunction, or any other dissatisfaction you have experienced with your vehicle so that PCNA itself has the opportunity to cure the problem or dissatisfaction. Giving PCNA itself this direct notice and opportunity to cure enables us to supplement prior efforts by our authorized dealers so any ongoing problem can be resolved or the dissatisfaction addressed by us. In states that have not enacted "lemon laws," we also require, without constituting any liability beyond the PCNA vehicle limited warranties, that you give PCNA itself direct written notice of any service difficulty you have experienced. Written notifications, either required under an applicable "lemon law" or other written notifications should be sent to PCNA, not one of our dealers, at:

Porsche Cars North America, Inc.
Attn: Customer Commitment
One Porsche Drive
Atlanta, GA 30354

Porsche Customer Commitment / Owners Arbitration Information

To Our Customer:

Porsche Cars North America, Inc. (PCNA) has a commitment to you and your satisfaction. From your first phone call or visit to an authorized Porsche dealership, through the purchase and delivery of your new Porsche automobile and to visits for parts & service, your satisfaction is our number one objective.

If you should experience a problem that has not been resolved to your satisfaction through Porsche's authorized dealers or Customer Commitment department, additional assistance may be available through CAP-Motors, A Customer Arbitration Program.

CAP-Motors will attempt to resolve your complaint through arbitration – a process by which two or more parties authorize a third party to resolve the dispute. The decision is binding on PCNA but not on you. Some states require you to utilize the CAP-Motors process prior to pursuing a "Lemon Law" action. Please refer to pages 35-37 of this booklet for more information.

What is CAP-Motors?

CAP-Motors, administered by DeMars & Associates, Ltd., is nationally staffed with professionals who are experienced in mediation and arbitration. CAP-Motors will investigate your case by reviewing the facts, inspecting the vehicle, and rendering a fair and equitable decision.

How much will it cost?

There is no charge to you for submitting your dispute to CAP-Motors. However, you may be charged a nominal fee for being provided copies

of your case.

What Types Of Disputes Are Eligible?

CAP-Motors arbitrates disputes involving Porsche's product reliability or warranty performance concerning your Porsche automobile. However, they will not arbitrate claims for a vehicle involved in an accident, a vehicle used for commercial purposes- unless the "Lemon Law" of your State covers a vehicle used for commercial purposes, or claims that an airbag failed to deploy, or deployed when it should not have.

You must file a request for mediation /arbitration with CAP-Motors within the time period applicable to the warranty coverage as supplied by PCNA, provided the concern or alleged defect was brought to the attention of PCNA or one of its dealers during the eligibility period.

How To Request Arbitration

You may file a claim at any time by contacting CAP-Motors toll-free at (800) 279-5343. You will need the following information:

- Vehicle year, make, model, vehicle identification number (VIN), mileage, and date of purchase.
- A brief description of your complaint and actions you have taken to resolve it.
- Copies of invoices with your request for arbitration if you are seeking reimbursement for repairs or related incidental expenses.
- A copy of your vehicle registration.
- A brief statement as to what action or remedy would resolve your problem.

Send your request to:

Consumer Arbitration Program for Motor Vehicles

P. O. Box 925
Haslet, TX 76052-0925
Tel.: (800) 279-5343

The CAP-Motors program does not award:

Attorney Fees
Punitive Damages
Multiple Damages
Consequential Damages other than incidental damages which you may be entitled to under law.

What other recourse do I have available?

If you are dissatisfied with the arbitrator's decision or Porsche's remedy, you may pursue any other legal remedies which you may have available to you. You should be aware that the arbitration findings are admissible as evidence in any subsequent legal proceedings concerning your dispute. This description of CAP-Motors is based upon the program at the time of publication. The program is subject to change without further notice. Contact CAP-Motors directly for the most current information concerning the CAP-Motors Program.

New Car Limited Warranty

This warranty is given to the owner of a Porsche vehicle distributed by Porsche Cars North America, Inc. ("PCNA") and sold by an authorized Porsche dealer in the United States.*

* Authorized Porsche dealers are not owned by PCNA and are not agents of PCNA

Limitations and Disclaimers

PCNA's written warranty is exclusive and in lieu of all other warranties, whether oral or written, express or implied. Any implied warranties, including the implied warranties of merchantability and fitness for a particular purpose, are limited to the duration of the written warranty.

PCNA does not authorize any individual or corporation to create for it any obligation, liability or other warranty in connection with this vehicle. PCNA disclaims any responsibility for loss of time or use of your car, as well as any other incidental, special, consequential or other similar expenses or damages.

Some states do not allow either limitations on how long an implied warranty lasts, or the exclusion or limitation of incidental or consequential damages, so the above limitations or exclusions may not apply to you. These specific warranties give you specific legal rights, and you may also have other rights, which vary from state to state.

PCNA's liability, if any, for products furnished under this warranty shall in no event exceed the cost of correcting failures in the product as herein provided and, upon the expiration of this warranty, any such liabilities shall terminate.

YOU MUST UTILIZE THE CAP-MOTORS ARBITRATION PROGRAM, ADMINISTERED BY DeMARS & ASSOCIATES, LTD., BEFORE SEEKING TO ENFORCE RIGHTS OR OBTAIN REMEDIES IN COURT UNDER TITLE I OF THE MAGNUSON-MOSS CONSUMER WARRANTY ACT. IF YOU CHOOSE TO SEEK REDRESS BY PURSUING RIGHTS AND REMEDIES NOT CREATED BY TITLE I OF THE MAGNUSON-MOSS CONSUMER WARRANTY ACT, YOU DO NOT NEED TO UTILIZE THE CAP-MOTORS ARBITRATION PROGRAM. You must use the CAP-MOTORS arbitration program if you are required to do so prior to seeking remedies available under the "lemon law" of your state. See the appropriate page in this booklet for specific requirements applicable in your state. However, if your state law permits, you are not required to use CAP-MOTORS although that option is still available to you.

DeMars & Associates, Ltd., Porsche's selected administrator for the CAP-MOTORS program, is located at P. O. Box 925, Haslet, TX 76052-0925. Its toll free telephone number is 1-800-279-5343. More information regarding the program is contained on pages 6, 7, 35, 36 and 37 of this booklet.

Warranty Coverage

Subject to the other terms and conditions of this limited warranty, PCNA will arrange for an independent authorized Porsche dealer within the 50 United States to provide for the repair of your vehicle if it fails to function properly as designed during normal use. Such service facilities will repair such failures to function properly as designed at PCNA's expense, for parts and labor only, including the use, at PCNA's sole discretion, of new or remanufactured parts distributed by PCNA.

To obtain this warranty coverage, you must present your vehicle to such a service facility during its normal service hours, provide sufficient information to permit a proper identification and diagnosis of the failure to

function properly, and permit the facility adequate time to perform the necessary repair. As this obligation is subject to the terms, conditions and limitations of this Booklet, you must refer to this Booklet to understand which repairs are covered by this warranty.

If an authorized Porsche dealer in the U.S. declines or fails to carry out a proper repair or replacement of a factory installed part covered by this limited warranty without charge to you, Porsche will (a) determine if the repair or replacement requested by you is covered by this New Car Limited Warranty and, if so, (b) obtain cooperation from an authorized Porsche dealer to conduct such repair or replacement without charge to you. However, PCNA's obligation to do (a) and (b) requires you to contact Porsche Customer Commitment at the number provided in this Booklet and provide all information needed by them to carry out those obligations to you.

From time to time, your authorized Porsche dealer may install a component that is an updated version of original factory equipment. These updates of original factory equipment are due to changes in technology only and are not done to correct or remedy normal vehicle operating characteristics (as determined by Porsche) or conditions resulting from individual driving habits.

Time and Mileage Period

This warranty begins on the date the car is first delivered to the first retail purchaser or the date it is first used as a demonstrator, lease, or company car, whichever comes first. The car is covered for four (4) years or 50,000 miles, whichever comes first.

Porsche will cease to have any warranty obligations under the New Car Limited Warranty, and you will be responsible for all costs after the warranty coverage ends.

To Get Warranty Service Under the New Car Limited Warranty

You must take your car, along with proof of purchase date, to an authorized Porsche dealer during normal service hours. If the car is not drivable because of a failure covered by this warranty, call Porsche 24-Hour Roadside Assistance and your Porsche automobile will be transported to the nearest authorized Porsche dealership, or contact the nearest authorized Porsche dealer for further assistance.

You are responsible for presenting your Porsche automobile to a Porsche dealer as soon as a problem exists. Failure to do so could result in consequential damage that may not be covered by your new car Limited Warranty. If you cannot obtain warranty service, or you are dissatisfied with the service or with a warranty decision, refer to the Consumer Information section in this Booklet.

Emergency Repairs

Should the car become completely disabled, requiring repair in order to be driven, and there is no authorized Porsche dealer in the vicinity, have the repair performed sufficient to drive the car and return the replaced parts and paid repair order to your authorized Porsche dealer for reimbursement consideration.

This Warranty Does Not Cover:

- Emission Control Systems and Corrosion. (Refer to the Emission Control and Corrosion Limited Warranties in this Booklet.)
- Batteries damaged from storage, lack of normal vehicle use, or non-Porsche approved electrical or accessory installation.
- Tires damaged by road hazard. (If you need further assistance, contact your authorized Porsche dealer.)
- Tires damaged by premature wear.

Note: Porsche's race-bred heritage demands that tires are an integral part of the vehicle suspension, braking, and active safety systems. As

a result, all Porsche automobiles are equipped with tires designed for higher performance than those found on other passenger vehicles. While tire wear varies with vehicle operation, high performance tires like these are designed to assist the vehicle's suspension in delivering increased cornering forces and better handling. Thus, they may exhibit increased wear characteristics when compared to tires on other passenger vehicles. Consult your Owner's Manual for information concerning the proper care and selection of your tires. (Refer to the Porsche Tire Information Guide for additional information.)

- Parts that fail due to lack of required maintenance or use of non-PCNA distributed parts.
- Normal wear or deterioration of any part.
- Cleaning and polishing.
- Improper use or contamination of fuels, lubricants, or other fluids.
- Lubricants, unless part of a warranty repair.
- Air conditioner refrigerant charge after the first three months of service unless part of a warranty repair.
- Glass breakage, chips and/or scratches that are not due to a defect in material or workmanship.
- Appearance items that are not due to a defect in material or workmanship.
- Any car registered or normally driven outside of the United States and Canada.
- The replacement of expendable maintenance items (such as spark plugs, filters, worn wiper blades, worn brakes, worn clutches, worn tires) when the replacement is not due to a defect in material or workmanship.
- The adding of any fluids unless they are needed as part of a warranty repair.
- Any car with an odometer that has been altered so that the actual mileage cannot be determined.
- Dealer-installed accessories not distributed by PCNA. (Refer to the Re-

- placement Parts and Accessories Limited Warranty in this Booklet.)
- Wheel balancing and wheel alignment beyond the first three months of service unless part of a warranty repair.
- Unauthorized modifications or vehicles with total loss or salvage titles.
- Modifications not authorized by PCNA.
- Service adjustments (such as idle speed, air/fuel mixture, brake, clutch, headlight, and drive belts) beyond the first three months of service unless part of a warranty repair.
- Improper repairs by someone other than an authorized Porsche dealer of PCNA.
- Abuse, accident, acts of God, competition, racing, track use, or other events.

Note 1: Components and/or parts that fail during racing or driving events (including Porsche sponsored events) may not be covered by the new car Limited Warranty.

Note 2: You should also be aware that PCNA may deny you warranty coverage if your vehicle or a part has failed due to abuse, neglect, improper maintenance or unapproved modifications.

- **Minor wind noise and insignificant seepage at the joints between the top and the body, or door windows in Cabriolet, hardtop, or Targa models cannot be completely avoided under all circumstances. Your Cabriolet should not be washed in a car wash and may experience damage to the top or rear window due to the scratching by the brushes or may experience leaks due to the high pressure water streams directed in areas which would not experience water in normal driving conditions.**
- **It is normal for debris to collect at the base of the windshield and where the cabriolet roof joins the body of your Porsche vehicle, as well as around the sunroof opening. It is extremely important that you have the drains for the sunroof, cabriolet roof, and vehicle front cowl body drains (as applicable based upon your Porsche model) cleaned at least annually, and more often if they**

begin to become clogged with debris. If you often park your vehicle outside or drive where there are many trees, more frequent cleaning will be required. Failure to keep sunroof, cabriolet roof, and front cowl body drains clean could result in significant damage, including but not limited to water ingress, the repair of which would not be covered by your Porsche New Vehicle Limited Warranty. Please see your authorized Porsche dealer for details about having this work performed.

- The outside of the underbody (floor pan) or any other part of the car except body panels.
- Paint damage caused by abuse or lack of proper maintenance.
- Environmental damage (such as that caused by acid rain or other industrial pollution, insect or bird droppings, tree sap, stones or other flying missiles, highway maintenance chemicals, flood, storm, and other forms of disaster).
- Paint color matching. (PCNA reserves the right to decide whether painting the repaired or replaced panel to match the original finish is practicable. PCNA will not, under any circumstances, pay for painting the entire car solely for paint color matching.)
- Paint damage caused by the application of unauthorized paint sealants or polymers. See your authorized Porsche dealer for details.

Note: Your vehicle is a mechanical device. All mechanical devices make some sort of noise and/or vibration, and these noises and vibrations can differ from vehicle to vehicle. PCNA recognizes those noises as normal and characteristic of the product. Normal noises or vibrations as determined by PCNA can be anything from brake squeal to road vibration. Therefore, normal noise and/or vibration and/or deterioration as determined by PCNA or its representative are not covered by our New Car Limited Warranty.

Your Responsibility for Using Appropriate Replacement Parts

PCNA recommends only the use of parts supplied by PCNA. The use of replacement parts not supplied by PCNA may void some or all of your car's limited new car warranty. If a replacement part that PCNA did not supply is used in maintenance, repair, or modification of your car, and an authorized Porsche representative determines it is defective or not equivalent to the original part, your claim for warranty repair or some or all of your car's limited new car warranty may be voided.

Your Responsibility for Maintenance

You must maintain your Porsche automobile according to the Maintenance Schedule in the Maintenance Booklet and the Car Care Instructions in the Owner's Manual and keep the receipts as proof of maintenance.

Your Responsibility for Normal Vehicle Use

Your Owner's Manual (which includes specific recommendations against using your car in certain ways) was written with the assumption that you will use your car only in ways for which it was designed:

- To carry passengers and cargo within specified load limits. (The load limits are specified on labels located in different places depending on your Porsche model. Your Owner's Manual gives the locations.)
- To be driven on reasonable road surfaces within legal speed limits. Porsche Guidelines specify reasonable mileage to be at least 15 miles / 24 kilometers per day or 6000 miles / 9600 kilometers per rolling 12 months.
- If you drive less than the above-mentioned limits, or in the event of prolonged storage, contact your local authorized Porsche dealer for instructions.

(Note: A battery maintainer is available at your local authorized Porsche dealer. It must be used to maintain your vehicle's battery state of charge if your vehicle will not be used for several days.)

- To be run on unleaded gasoline with the recommended octane rating, or Ultra Low Sulfur Diesel Fuel (ULSD), depending upon the vehicle's powertrain, as specified in the Owner's Manual.
- To be properly maintained according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in your Owner's Manual. You must keep the receipts as proof of maintenance.

You are responsible for presenting your Porsche automobile to an authorized Porsche dealer as soon as a problem exists. Failure to do so could result in consequential damage that may not be covered by your New Car Limited Warranty.

Corrosion Perforation Limited Warranty

This warranty is given to the owner of a Porsche automobile distributed by PCNA through and sold by an authorized Porsche dealer in the United States. Only the owner of the car is entitled to coverage and reimbursement under this warranty; this right cannot be transferred to anyone else (such as an insurance company).

Time and Mileage Period

This warranty begins on the same date as the New Car Limited Warranty, and continues for 12 years with no mileage limit. Any parts repaired or replaced under this warranty are covered only for the remainder of this warranty.

Warranty Coverage

PCNA will repair or replace with new parts distributed by PCNA, at its sole option, any original body panels, including those repaired or replaced under this warranty, that are rusted completely through from the inside out (perforated by corrosion). The owner will not be charged for material and labor. All parts replaced under this warranty become the property of PCNA

Pre-Delivery Inspection

Porsche seeks to provide the highest degree of customer satisfaction possible. Accordingly, repairs and replacements are made at different stages of the delivery process in order to assure high standards of quality for your new car.

Every effort is made to detect and remedy even the slightest flaws, or damage, at inspection sites at the factory, after transportation from the factory, and at the dealer location. Damage to, or flaws in, the mechanical systems, body, electrical system, frame, paint, trim, interior, and other components of your car, whether occurring at the factory or during transportation, may have been repaired or replaced.

Porsche 24-hour Roadside Assistance Program

PCNA is committed to the premise that owning a Porsche will be as satisfying as driving a Porsche. To enhance your ownership experience, PCNA provides complimentary coverage in the Porsche Roadside Assistance program for the duration of your New Car Limited Warranty or Porsche Approved Certified Pre-Owned Limited Warranty period. Our team of trained and qualified Roadside Assistance professionals is available 365 days a year to assist in determining the best service option for your situation. Roadside Assistance, teamed with its comprehensive nationwide towing network, brings you world-class assistance, anywhere in the United States or Canada. We know that you take pride in your Porsche, and authorized Porsche dealers are committed to the care of your exceptional vehicle. In many situations preventive care could be the key to avoiding a need for emergency assistance. Adhering to your vehicle's regular maintenance schedule, keeping the battery charged when your vehicle is not driven on a regular basis, and checking tire pressure frequently, will help you avoid those times when it may be necessary to

call Porsche Roadside Assistance.

Porsche Roadside Response

In certain metropolitan markets, Roadside Assistance includes mobile dealer Roadside Response teams that can be quickly dispatched and are equipped to assist with certain services. Porsche Roadside Assistance will screen each service request to determine whether the circumstances can be handled by a dealer Roadside Response team or if the vehicle will need to be transported to the nearest dealer.¹

The Porsche Roadside Assistance program offers the following services:

- **Emergency towing**
- **Battery jump start**
- **Flat tire assistance**
- **Lock-out assistance**
- **Emergency fuel delivery**
- **Extrication/winch service**
- **Trip interruption reimbursement**

Roadside Response teams are equipped to assist with:

- **Battery jump start and/or on-site battery replacement¹**
- **Flat Tire assistance – install puncture repair system, operator's spare tire or dealer's loaner spare tire**
- **Lock-out assistance**
- **Emergency fuel delivery**

Emergency Towing

If your Porsche vehicle becomes disabled due to a warrantable mechanical breakdown, your vehicle will be transported to the nearest Porsche dealership. However, you may request that your Porsche vehicle be taken to a different Porsche dealership, as long as that dealership is within a 50 mile/80 kilometer radius of your breakdown location.²

For security reasons, towing services cannot be provided to an unat-

¹ Roadside Response repairs may involve additional charges for parts and/or labor.

tended vehicle. Therefore, a licensed driver must be on the scene to meet the service provider.

If a breakdown occurs after normal business hours, and the servicing Porsche dealership does not have a secure storage lot, your Porsche will be stored in a secure location and transported to the dealership the next business day. Your vehicle must be located on or in an area immediately adjacent to a regularly traveled road that can be accessed with standard servicing equipment.

Battery Jump Start

If your Porsche vehicle won't start due to a weak battery, Roadside Assistance will send an authorized service provider to "jump start" your vehicle. If your vehicle is not driven on a daily basis or has not been started for more than six (6) weeks, the battery may need to be replaced. This will not be covered by Porsche's New Car Limited Warranty. Porsche Roadside Assistance can arrange transportation to the dealer for battery service, at your expense. If the Porsche dealer determines that the battery failed due to a warrantable issue, your tow expenses will be reimbursed by the Porsche dealer.

Please remember that proper maintenance of the battery includes operating the vehicle on a regular basis to keep the battery charged and/or utilizing a Porsche Battery Charger/Maintainer.

Flat Tire Assistance

Your tires have been designed specifically for your Porsche vehicle. They are identified by an N-specification (N-0, N-1, etc.) on the sidewall indicating that the tires have been tested and approved for release by the Porsche engineering department. When an N-spec tire becomes damaged it must be replaced and the tread depth of the undamaged tires should be examined.

² Your vehicle must be located on or in an area immediately adjacent to a regularly traveled road that can be accessed with standard servicing equipment.

Should a tire lose air, rendering your Porsche vehicle inoperable, there are several options to get you on your way. The Porsche Roadside Assistance professionals will help you determine the best servicing choice for your needs. Only in situations where the damage to the tire is beyond temporary repair will it be necessary to transport the vehicle to the nearest authorized Porsche dealership for tire replacement.³

Should the tire event occur in excess of 100 miles/160 kilometers from the nearest authorized Porsche dealership, the Porsche Roadside Assistance professionals are equipped to assist you in purchasing the correct replacement tire so that your vehicle may be transported to a Preferred Tire Installer in your area. Costs associated with the tire will be your responsibility; however, Porsche Roadside Assistance will cover expenses related to the tow.

In all situations N-spec tires are not repairable nor are they covered under the New Car Limited Warranty.

Lock-out Service

Should the key to your vehicle become locked inside, a qualified service provider will be dispatched to gain access to your vehicle.

Lost or Stolen Key

Should your key become lost or stolen, lock-out service can still be provided but every attempt should be made to obtain your spare key to avoid repair costs that are not covered by the Porsche Roadside Assistance. Consult your authorized Porsche dealer for more information.

Emergency Fuel Delivery

If you happen to run out of fuel, Porsche Roadside Assistance will provide enough fuel to get you to the nearest gas station.

Extrication/Winch Service

Service will be provided to extract your Porsche vehicle from mud, sand, snow, or a ditch.⁴

Trip Interruption

If your Porsche vehicle becomes disabled more than 100 miles/160 kilometers from your residence and causes an unexpected stay overnight, you may be eligible for reimbursement of your expenses of up to \$250 USD / \$325 CAD per day for up to three days, up to a maximum of \$750 USD / \$975 CAD per event including all taxes and surcharges and limited to reasonable expenses. This includes situations where the vehicle cannot be started or driven without causing damage and the local authorized Porsche dealership is not able to repair the problem the same day. Trip Interruption coverage includes reimbursement for:

- Meals
- Lodging
- Alternate transportation
- Car rental (in cities not serviced by an authorized Porsche dealer within 50 miles)

In certain situations, Trip Interruption reimbursement can be applied towards a vehicle reunite (returning your Porsche to your work or residence). Please contact 1-800-PORSCHE for prior authorization.

Please note that Trip Interruption reimbursement covers reasonable expenses incurred due to a warrantable mechanical failure only. Expenses related to tire and battery issues are not eligible for reimbursement.

To Make a Claim for Trip Interruption

You must contact Porsche Roadside Assistance for a reference number

³ Your vehicle must be located on or in an area immediately adjacent to a regularly traveled road that can be accessed with standard servicing equipment.

⁴ Your vehicle must be located on or in an area immediately adjacent to a regularly traveled road that can be accessed with standard servicing equipment.

and instructions for reimbursement consideration within 24 hours of disablement. All claims must be submitted within thirty (30) days after the event, and must be accompanied by a brief summary of the incident, and original itemized receipts indicating amount paid, date, and name of service provider(s) to:

Porsche Roadside Assistance – Trip Interruption

One Porsche Drive

Atlanta, Georgia 30354

Please allow 3-4 weeks for processing of your reimbursement.

Limitations

Every effort will be made to ensure the services you receive under the Porsche Roadside Assistance program are of the highest quality. All roadside services will be delivered to you through a comprehensive network of independent service operators.⁵ However, since these operators are independent business people, Porsche Roadside Assistance cannot assume any liability for any loss, damage, or consequences resulting from the rendering of such service. Should your vehicle become disabled on a restricted highway, Porsche Roadside Assistance is limited in its ability to transport your vehicle. Once the vehicle has been moved to a non-restricted road, Porsche Roadside Assistance is able to complete the vehicle transport to an authorized Porsche dealer.

Program Exclusions

Specifically excluded from this coverage are:

- Vehicle abuse, vandalism, accidents, acts of God, competition racing or track use, or other events beyond the control of PCNA.
- Fines, taxes, or impound fees caused by a violation of local or state law.
- Expenses related to hazardous weather conditions (removal from

⁵ Services provided by Signature Motor Club.

snow, ice, etc.)

- Expenses for the removal of snow tires, and mounting or removal of snow chains.
- If your Porsche has aftermarket tires and/or wheels installed or has had the suspension modified, Porsche Roadside Assistance will assist in setting up transport of your vehicle, but this expense will not be covered under the Porsche Roadside Assistance program.

Helpful Tips

Maintaining the Life of Your Battery

- Start and drive your Porsche vehicle on a regular basis.
- After parking your Porsche vehicle, always remove the key from the ignition and lock the vehicle.
- If you drive less than 6000 miles/9600 kilometers per 12 rolling months, or if the vehicle will experience prolonged periods of storage, Porsche recommends using a battery maintainer, available from your authorized Porsche dealer.

Tires

- Regularly check tires for accurate pressure and tread wear. If tire pressure is low, add air to the correct PSI or contact Porsche Roadside Assistance for direction.
- Each Porsche model is not equipped with the same tire components. It is important for you to know if your vehicle is equipped with a spare tire.
- Have tires checked by your authorized Porsche dealer before embarking on a long trip.
- If possible, plan ahead for new tires. Tire sizes vary and your Porsche dealership may not have your size in stock. Your authorized Porsche dealer should be able to obtain a tire within two business days after your order placement.

Tools

A tool kit containing the vehicle's tow eye and tire sealant, if equipped, can be found in the tool storage area in either the front luggage compartment (sports cars) or rear storage area (Cayenne and Panamera models).

Emergency Operation

The doors, luggage compartment lid, fuel filler flap, and sliding roof can be operated manually in the event of technical fault. Please consult your Owner's Manual or call Porsche Roadside Assistance for directions.

Remote Control Standby/Sleep Mode (Sports cars only)

In order to extend the life of the battery, your Porsche vehicle will automatically go into a remote control standby/sleep function if it is not unlocked or started within 5-7 days. To wake up/reactivate your remote:

- Unlock the driver's door at the lock using your vehicle's key.
- Leave the door closed to prevent triggering the alarm system.
- Press the lock/unlock button on the remote control. The remote control is now reactivated.

Vehicle Storage Procedures

- Fill up the fuel tank.
- Increase the tire pressure to 58 psi.
- The vehicle should be moved slightly, approximately every four weeks, to prevent flat spotting of tires.
- Windows, doors, lids and top must be closed. The air vents should be opened.
- Change the oil and oil filter, and run the engine for several minutes.
- Check and correct coolant/cleaning solution level as necessary.
- The air conditioning system should be in good working condition and fully charged.

- Lock the vehicle.
- Note: It is not recommended to lift the vehicle, due to the possibility of corrosion on shock absorber piston shafts. The staff at your authorized Porsche dealer will be glad to advise you on the most suitable and necessary storage methods.

Porsche Roadside Assistance Contact Numbers:

1-800-PORSCHE

(1-800-767-7243)

(Option 1 for USA and Option 2 for Canada)

Federal Emission Design and Defects Warranty

This warranty is in addition to the Porsche New Car Limited Warranty.

Time and Mileage Period

This warranty begins on the date the car is delivered to the first retail purchaser, or the date it is first used as a demonstrator, lease, or company car, whichever comes first. It continues for two years or 24,000 miles, whichever comes first, for all parts shown in the 2/24 Federal Emissions Parts List, and for eight years or 80,000 miles for the catalytic converter, the Emission Control Unit, and the On-Board Diagnostic System.

Warranty Coverage

PCNA warrants to the owner of this car that the automobile was designed, built, and equipped to conform at the time of sale with all U.S. emission standards applicable at the time of manufacture, and that it is free from defects in material and workmanship which would cause it not to meet those standards.

“The warranties required by the State of California law apply to all new Porsche vehicles imported and distributed by Porsche for sale and registration in the State of California, Connecticut, Maine, the Commonwealth of Massachusetts, New Jersey, Oregon, Pennsylvania, Rhode Island, Vermont, and Washington State. Therefore, the owner of an above mentioned vehicle may have warranty rights under both Federal and State mandated emissions warranties.”

This Warranty Does Not Cover:

- Failures or malfunctions resulting from abuse, improper repairs, misuse, alteration, accident, acts of God, or other events beyond the control of PCNA, improper fueling, which means, depending upon the

vehicle's powertrain, the use of leaded gasoline or the use of diesel fuel exceeding ULSD specifications for sulfur or exceeding 5% methyl ester bio-diesel, or lack of proper maintenance as specified in the Maintenance Schedule located in the Maintenance Booklet. (As proof of proper maintenance, you must have receipts showing that all scheduled maintenance has been done. These receipts should remain with the car if it is sold. Claims for repair or adjustment necessary solely because of defects in material or workmanship will not be denied because the car or engine was not properly maintained or used.)

- Replacement of expendable maintenance items (such as spark plugs, filters, hoses, belts, coolant, or lubricants) beyond their first scheduled maintenance.
- Loss of time or use of the car, or to the extent permitted by law or regulation, any other consequential damages.
- Any car with an odometer that has been altered so that the actual mileage cannot be determined.
- Any car registered or normally driven outside of the U.S., District of Columbia, Puerto Rico, Guam, American Samoa, the Northern Mariana Islands, or the U.S. Virgin Islands.

Your Responsibility for Using Appropriate Replacement Parts

PCNA recommends only the use of parts supplied by PCNA. The use of replacement parts not supplied by PCNA may void some or all of your car's limited new car warranty. If a replacement part that PCNA did not supply is used in maintenance, repair or modification of your car, and an authorized Porsche representative determines it is defective or not equivalent to the original part, your claim for warranty repair or some or all of your car's limited new car warranty may be voided.

Your Responsibility for Normal Vehicle Use

Your Owner's Manual (which includes specific recommendations against using your car in certain ways) was written with the assumption that you

will use your car only in ways for which it was designed:

- To carry passengers and cargo within specified load limits. (The load limits are specified on labels located in different places depending on your Porsche model type. Your Owner's Manual gives the locations.)
- To be driven on reasonable road surfaces within legal speed limits. Porsche Guidelines specify reasonable mileage to be at least 15 miles / 24 kilometers per day or 6000 miles / 9600 kilometers per rolling 12 months.
- If you drive less than the above-mentioned limits, or in the event of prolonged storage, contact your local authorized Porsche dealer for instructions.

(Note: A battery maintainer is available at your local authorized Porsche dealer. It must be used to maintain your vehicle's battery state of charge if your vehicle will not be used for several days.)

- To be run, depending upon the vehicle's powertrain, on unleaded gasoline with the recommended octane rating, or Ultra Low Sulfur Diesel (ULSD), as specified in the Owner's Manual.
- To be properly maintained according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in your Owner's Manual. You must keep the receipts as proof of maintenance.

You are responsible for presenting your Porsche vehicle to an authorized Porsche dealer as soon as a problem exists. Failure to do so could result in consequential damage that may not be covered by your limited factory warranty.

Federal Emission Performance Warranty

Time and Mileage Period

This warranty begins on the date the car is delivered to the first retail purchaser, or the date it is first used as a demonstrator, lease or company car, whichever comes first. It continues for eight years or 80,000 miles, whichever comes first.

Warranty Coverage

PCNA warrants to the owner of any Porsche automobile that:

- if your car is maintained and used according to the instructions for its care and use in the Owner's Manual;
- it fails an EPA-approved Emission Short Test at any time during eight years or 80,000 miles, whichever comes first; and
- such a failure could result in your being penalized or sanctioned (including denial of the right to use your car under local, state, or federal law);

then PCNA will, at no cost to you:

- during the first 2 years or 24,000 miles, whichever comes first, make all adjustments, repairs and replacements necessary to ensure your car's compliance with Environmental Protection Agency emission standards, and its continued compliance for the remainder of the warranty period (if properly maintained and used);

and

- during the remainder of the warranty period, adjust, repair, or replace the catalytic converter, Emission Control Unit, or On-Board Diagnostic System.

To Get Warranty Service

An EPA-approved Emission Short Test may be made on your car as part of a state inspection and maintenance program. If your Porsche vehicle

fails the test and you are faced with a possible penalty or sanction, take your Porsche vehicle to your authorized Porsche dealer. Take along a copy of the Short Test report, as evidence of the failure, and your maintenance records.

Your authorized Porsche dealer is required to either validate or deny your claim for adjustment, repair or replacement of any parts listed in this Booklet (1) within 30 days from the time you bring your Porsche vehicle to the dealer or (2) within the time required by local, state or federal law for the car to be repaired without incurring further penalty, whichever is shorter. Exceptions are when you, the owner, request a delay, or a delay is caused by circumstances beyond the control of PCNA or the authorized dealer. If an authorized Porsche automobile dealer cannot repair your car or process your claim within a reasonable period of time, contact PCNA Customer Commitment Department for assistance at 1 (800) PORSCHE or at the address shown on the inside front cover of this booklet.

If your claim is denied, PCNA will explain to you why, in writing. Failure to do so within the required time limit makes PCNA liable for correcting, without charge to you, whatever caused the EPA-approved emission test failure.

If, after your claim has been correctly processed by an authorized Porsche dealer, you believe you did not receive the warranty coverage described in this warranty, you may write directly to:

Director, Field Operation and Support Division (6406J)
Environmental Protection Agency
401 M Street S.W.
Washington, D.C. 20460

Your Responsibility for Maintenance

This warranty assumes you will maintain your Porsche automobile according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in the Owner's Manual. This schedule is designed to keep your emission control systems functioning properly by maintaining your car's total operating performance. Any lack in total operating performance may affect your engine's emissions.

Maintenance, replacement, or repair of emission control devices and systems may be done by any automotive repair establishment or individual using parts that are certified to EPA standards. This includes temporary emergency repairs to correct a problem that could be a safety hazard. However, repairs covered by this warranty (except for those temporary emergency repairs) must be made at an authorized Porsche dealer, except as provided otherwise by state or local law.

If your car fails the Emission Short Test, and you make a claim to have it brought into compliance with EPA standards, your authorized Porsche dealer may ask you for evidence that you have properly maintained and used the car if they have reason to believe that the maintenance was not performed and could be the cause of Test failure.

Such evidence may consist of:

- A maintenance log book, dated and signed by a person who regularly services automobiles, that includes the odometer mileage when the car was serviced.
- Receipts for required maintenance, including the odometer mileage when the car was serviced, dated and signed by a person who regularly services automobiles.
- A statement that you, the owner, performed the required work properly. The statement must be accompanied by receipts for certified replacement parts and include the odometer mileage when the car was serviced. (You may be asked to demonstrate that you are able to do

the work properly.)

An authorized Porsche dealer's decision that the use of the car has been other than normal is reason for denial of your claim under this warranty. (For a description of normal vehicle use, refer to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in the Owner's Manual.)

Any claim you make for adjustment, repair, or replacement necessary to bring your car into compliance with EPA emission standards may be denied if:

- You have not maintained your car according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in the Owner's Manual.
- The maintenance has been done incorrectly.
- A part that the Maintenance Schedule requires to be checked at stated intervals is not checked, and not checking it causes the failure of an emission controls part.

However, claims for repair or adjustment necessary solely because of defects in material or workmanship will not be denied because the car or engine was not properly maintained or used.

Note: Receipts for maintenance should remain with the car if it is sold.

Your Responsibility for Normal Vehicle Use

Your Owner's Manual (which includes specific recommendations against using your car in certain ways) was written with the assumption that you will use your car only in ways for which it was designed:

- To carry passengers and cargo within specified load limits. (The load limits are specified on labels located in different places depending on the model of your Porsche automobile.) See your Owner's Manual for their locations.

- To be driven on reasonable road surfaces within legal speed limits.
- To generally be driven daily over a distance of several miles. In the event of prolonged storage, contact your local authorized Porsche dealer for instructions.
- A battery maintainer is available at your local authorized Porsche dealer. It must be used to maintain your vehicle's battery state of charge if your vehicle will not be used for several days.
- To be run, depending upon the vehicle's powertrain, on unleaded gasoline with the recommended octane rating, or Ultra Low Sulfur Diesel (ULSD), as specified in the Owner's Manual.
- To be properly maintained according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in the Owner's Manual.

Your Responsibility for Using Appropriate Replacement Parts

PCNA recommends only the use of parts supplied by PCNA or equivalent parts which are certified by their manufacturer to meet EPA standards. The use of uncertified replacement parts not equivalent in quality or design to parts supplied by PCNA may impair the effectiveness of your car's emission control systems. If an uncertified replacement part is used in the maintenance or repair of your car, and an authorized Porsche dealer determines it is defective or not equivalent to the original part from an emissions standpoint, your claim for repair to bring your car into compliance with EPA standards may be denied. If the uncertified part is not related to the reason your car fails to meet the standards, your claim will not be denied.

2/24 Federal Emissions Parts List

1. Fuel Metering System

- a. Fuel injection system
- b. Air/fuel ratio feedback and control system

- c. Cold start enrichment system
- d. Oxygen sensor
- e. Electronic control module
- f. Airflow sensor

2. Air Induction System

- a. Intake manifold

3. Ignition System

- a. Distributor and internal parts
- b. Spark advance/retard system
- c. Spark plugs
- d. Ignition wires
- e. Ignition coil and/or control module

4. Evaporative Control System

- a. Vapor storage canister
- b. Vapor liquid separator
- c. Fuel tank and filler cap
- d. Purge valve/solenoid

5. Positive Crankcase Ventilation (PCV) System

- a. Oil filler cap

6. Air Injection System

- a. Air pump
- b. Valves affecting distribution of flow
- c. Distribution manifold

7. Catalyst System

- a. Catalytic converter
- b. Restricted fuel filler neck
- c. Exhaust manifold
- d. Exhaust pipe from exhaust manifold to catalytic converter

8. On-Board Diagnostic System

9. Miscellaneous Items Used in Above Systems

- a. Hoses, clamps, fittings, tubing, gaskets and seals
- b. Pulleys, belts and idlers
- c. Electronic controls
- d. Vacuum, temperature and time sensitive valves and switches

California Air Resources Board's California Emission Control Warranty Statement

Your Warranty Rights and Obligations

The California Air Resources Board is pleased to explain the Emission Control System Warranty on your vehicle. In California, new motor vehicles must be designed, built, and equipped to meet the State's stringent anti-smog standards. PCNA 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 fuel-injection system, the ignition system, catalytic converter, and engine computer. Also included may be hoses, belts, connectors, and other emission-related assemblies.

Where a warrantable condition exists, PCNA 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 occurs first:

- 1.** If your vehicle fails a Smog Check inspection, all necessary repairs and adjustments will be made by PCNA to ensure that your vehicle passes the inspection. This is your emission control system Perform-

ance Warranty.

2. If any emission-related part of your vehicle is defective, the part will be repaired or replaced by PCNA This is your short-term emission control system Defects Warranty. **For seven years or 70,000 miles, whichever occurs first:**
1. If an emission-related part listed in the Emissions Parts Warranty Brochure specially noted with coverage for seven years or 70,000 miles is defective, the part will be repaired or replaced by PCNA. This is your long-term emission control system Defects Warranty.

Owner's Warranty Responsibilities

As the vehicle owner, you are responsible for the performance of the required maintenance listed in your Maintenance Booklet. PCNA recommends that you retain all receipts covering maintenance on your car, but PCNA 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 Porsche vehicle to an authorized Porsche 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 PCNA 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 PCNA Customer Commitment Department at 1 (800) PORSCHE
or:

California Air Resources Board
Mobile Source Operations Division
P.O. Box 8001
El Monte, California 91731-2990

For further details of this coverage, please see the following pages.

California Emission Performance & Defects Warranty

Time and Mileage Period

This warranty begins on the date the car is delivered to the first retail purchaser, or the date it is first used as a demonstrator, lease or company car, whichever comes first, and continues for three years or 50,000 miles, whichever comes first. This warranty applies to a Porsche vehicle certified to California requirements and registered in California. Please note that some parts of your car are warranted for seven years or 70,000 miles, whichever comes first.

If your vehicle is between three and five years old and has been driven less than 50,000 miles, then your vehicle is eligible for additional warranty coverage under the Federal Emissions warranty.

Warranty Coverage

PCNA warrants to the owner of a Porsche vehicle that if:

- your car is maintained and used according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in the Owner's Manual; and
- it fails an authorized California Inspection and Maintenance (Smog Check) test at any time during three years or 50,000 miles, whichever comes first,
- or a part that effects emissions on the vehicle fails due to defects in material and/or workmanship and, therefore, causes the vehicle to fail to conform to the applicable California requirements at any time during three years or 50,000 miles, whichever comes first,

then PCNA will, at no cost to you:

- during the first three years or 50,000 miles, whichever comes first, make all diagnosis, adjustments, repairs, and replacements necessary to correct the failure or to ensure your car passes the Smog Check test.

This Warranty Does Not Cover:

- Malfunctions in any part or system caused by misuse, modification, alteration, tampering, disconnection, improper or inadequate maintenance, fuel contamination, and, depending upon the powertrain in your Porsche vehicle, the use of gasoline which is leaded or not of the required minimum octane, or the use of diesel fuel exceeding ULSD specifications for sulfur or exceeding 5% methyl ester bio-diesel.
- Damage resulting from accident, road hazards (on or off the road), track use or competitive events, acts of God, or other events beyond the control of PCNA
- Warranted parts beyond their first scheduled replacement interval. (The replacement parts may be covered by the Replacement Parts Limited Warranty outlined in this booklet.)
- Loss of time, inconvenience, loss of use of the car, or commercial loss.
- Any car with an odometer that has been altered so that the actual mileage cannot be determined.

To Get Warranty Service

Take your car to an authorized Porsche dealer along with a copy of the Smog Check test printout, or other evidence of the failure or defective part, and your maintenance records. In an emergency, where an authorized Porsche dealer is not available, repairs may be made at any available service facility or by yourself using any equivalent replacement part. A part not being available from PCNA or a repair not being complete within 30 days constitutes an emergency. PCNA will reimburse you for repairs covered by this warranty as follows: parts at PCNA

suggested retail price, and labor charges based on the manufacturer's recommended time allowance for the warranty repair and the geographically appropriate hourly labor rate. For reimbursement, present the replaced parts and a copy of the paid receipt to an authorized Porsche dealer. PCNA wants to make sure the Emission Performance and Defect Warranty is properly administered. If you cannot get warranty service, or you are dissatisfied with the service or with a warranty decision, refer to the Consumer Information section of this Booklet.

An authorized Porsche dealer is required to either repair your car so that it will pass the Smog Check test, or replace a part which is defective within 30 days from the time you bring your car to the dealer. If an authorized Porsche dealer cannot repair your car or process your claim within this period of time, you may contact PCNA Customer Commitment for assistance, or have the car repaired under the emergency repair guidelines.

If your claim is denied, PCNA will explain to you why. If you believe you have not received the warranty coverage described in this warranty, you may write directly to:

California Air Resources Board
 Mobile Source Operations Division
 P.O. Box 8001
 El Monte, California 91731-2990

Your Responsibility for Maintenance

This warranty assumes you will have the required maintenance performed on your Porsche vehicle according to the Maintenance Schedule in the Maintenance Booklet supplied with your vehicle. This schedule is designed to keep your emission control systems functioning properly by maintaining your car's total operating performance. Any lack in total performance may affect your engine's emissions.

Maintenance, replacement, or repair of emission control devices and systems may be done by the owner, at a service establishment of the owner's choosing, or by a person or persons of the owner's choosing using any replacement part. However, only repairs made at an authorized Porsche dealer will be covered by this warranty (except for emergency repairs). PCNA assumes no liability for the workmanship at any service facility other than an authorized Porsche dealer.

If you make a claim under this warranty for a Smog Check failure, an authorized Porsche dealer may ask you for evidence that you have properly followed the instructions for required maintenance and use of the car as supplied in this Booklet, the Owner's Manual and the Maintenance Booklet, if it has reason to believe that the maintenance was not performed and could be the cause of the Smog Check failure.

Such evidence may consist of:

- A maintenance log book that includes the odometer mileage and date when the car was serviced, and the name of the service provider.
- Receipts or repair orders for required maintenance, including the odometer mileage and date when the car was serviced and the name of the service provider.
- A statement that you, the owner, performed the required maintenance using proper replacement parts and include the odometer mileage and the date when the car received service.

PCNA recommends that you retain all receipts for appropriate replace-

ment parts or maintenance records.

- Records of and receipts for maintenance should remain with the car if it is sold.

Any claim you make under this warranty may be denied if:

- It is demonstrated that the vehicle has been abused, neglected or improperly maintained, and that such abuse, neglect, or improper maintenance was the direct cause of the need for the repair, or replacement of the part.
- A part that the Maintenance Schedule requires to be checked at stated intervals is not checked, and not checking it causes the failure of a warranted part.

However, claims for repair or adjustments necessary solely because of defects in material or workmanship will not be denied because the car or engine was not properly maintained or used.

Your Responsibility for Using Equivalent Replacement Parts

PCNA recommends only the use of parts distributed by PCNA or parts which are guaranteed by their manufacturer to be equivalent in design and quality to PCNA supplied parts. The use of replacement parts not equivalent in quality or design to parts supplied by PCNA may impair the effectiveness of your car's emission control systems. If a replacement part is defective or not equivalent to the original part, your claim for repair under this warranty may be denied. If, however, the part is not related to the reason for the failure, your claim will not be denied.

California Emission Extended Defects Warranty

Time and Mileage Period

This warranty begins on the date the car is delivered to the first retail purchaser or the date it is first used as a demonstrator, lease or company car, whichever comes first, and continues for 7 years or 70,000

miles, whichever comes first. This warranty applies to a Porsche vehicle certified to California requirements and registered in California.

Warranty Coverage

PCNA warrants to the owner of a Porsche vehicle that if:

- your car is maintained and used according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in the Owner's Manual; and
- an emission related part listed as covered in the Emissions Parts Warranty Brochure is found to be defective (including a Smog Check test failure due to a defect in a covered part) at any time during seven years or 70,000 miles, whichever comes first:
- the PCNA will arrange for an independent, authorized Porsche dealer within the 50 United States to provide for the repair or replacement, at no cost to you (including parts, labor and diagnosis) with a new or remanufactured part distributed by PCNA, at its sole option, the defective part during the first seven years or 70,000 miles, whichever comes first.

This Warranty Does Not Cover:

- Malfunctions in any part or system caused by misuse, modification, alteration, tampering, disconnection, improper or inadequate maintenance, use of leaded gasoline or gasoline not of the recommended octane rating, or diesel fuel exceeding ULSD specifications for sulfur or exceeding 5% methyl ester bio-diesel.
- Damage resulting from accident, road hazards (on or off the road), track use or competitive events, acts of God, or other events beyond the control of PCNA.
- Warranted parts beyond their first required replacement interval. (The replacement parts may be covered by the Replacement Parts Limited Warranty outlined in this Booklet.)
- Loss of time, inconvenience, loss of use of the car, or commercial loss.

- Any car with an odometer that has been altered so that the actual mileage cannot be determined.

To Get Warranty Service

Take your car to an authorized Porsche dealer. In an emergency, where an authorized Porsche dealer is not available, repairs may be made at any available service facility or by yourself using any equivalent replacement part. A part not being available from PCNA or a repair not being complete within 30 days constitutes an emergency. PCNA will reimburse you for repairs covered by this warranty as follows: parts at PCNA suggested retail price, and labor charges based on the manufacturer's recommended time allowance for the warranty repair and the geographically appropriate hourly labor rate. For reimbursement, present the replaced parts and a copy of the paid receipt to an authorized Porsche dealer.

PCNA wants to make sure the Emission Extended Defects Warranty is properly administered. If you cannot get warranty service, or you are dissatisfied with the service or with a warranty decision, refer to the Customer Information section in this Booklet.

An authorized Porsche dealer is required to repair your car within 30 days from the time you bring your car to the dealer. If an authorized Porsche dealer cannot repair your car or process your claim within this period of time, you may contact PCNA Customer Commitment for assistance or have the car repaired under the emergency repair guidelines.

If your claim is denied, PCNA will explain to you why. If you believe you have not received the warranty coverage described in this warranty, you may write directly to:

California Air Resources Board
Mobile Source Operations Division
P.O. Box 8001
El Monte, California 91731-2990

Your Responsibility for Maintenance

This warranty assumes you will have the required maintenance performed on your Porsche according to the Maintenance Schedule supplied with your vehicle. This schedule is designed to keep your emission control systems functioning properly by maintaining your car's total operating performance. Any lack in total performance may affect your engine's emissions.

Maintenance, replacement, or repair of emission control devices and systems may be done by the owner, at a service establishment of the owner's choosing or by a person or persons of the owner's choosing using any replacement part. However, only repairs made at an authorized Porsche dealer will be covered by this warranty (except for emergency repairs). PCNA assumes no liability for the workmanship at any service facility other than an authorized Porsche dealer.

Any claim you make under this warranty may be denied if:

- It is demonstrated that the vehicle has been abused, neglected, or improperly maintained, and that such abuse, neglect, or improper maintenance was the direct cause of the need for the repair or replacement of the part.
- A part that the Maintenance Schedule requires to be checked at

stated intervals is not checked, and not checking it causes the failure of a warranted part. However, claims for repair necessary solely because of defects in material or workmanship will not be denied because the car or engine was not properly maintained or used.

Your Responsibility for Using Equivalent Replacement Parts

PCNA recommends only the use of parts supplied by PCNA or parts which are guaranteed by their manufacturer to be equivalent in design and quality to PCNA supplied parts. The use of replacement parts not equivalent in quality or design to parts supplied by PCNA may impair the effectiveness of your car's emission control systems. If a replacement part is defective or not equivalent to the original part, your claim for repair under this warranty may be denied. If, however, the part is not related to the reason your covered part fails, your claim will not be denied.

Emissions Parts Warranty

Parts Covered by the 7 Yr. / 70,000 Mile CA, CT, MA, MD, ME, NJ, NY, OR, PA, RI, VT, & WA Emission Extended Defects Warranty are listed in the **Emissions Parts Warranty Brochure**, included in your vehicle literature packet with this warranty booklet.

PORSCHE

Genuine Parts and Accessories

Two Year Unlimited Mileage Limited Warranty

Your journey should never be held hostage to the subpar performance of inferior parts. Genuine Porsche parts are designed with such precision, with tolerances so incredibly tight, that Porsche confidently backs them with a Limited Warranty that's good for two full years and unlimited mileage. It includes both parts and labor at all U.S. Porsche dealerships and covers every genuine Porsche part we sell, when sold and installed by an authorized U.S. Porsche dealer.

When it's your turn, don't settle for anything less than Genuine Porsche parts. For the name of your nearest dealer, call 1 800 PORSCHE.

Replacement Parts and Accessories Limited Warranty

This warranty is given to the owner of any Porsche replacement part or accessory distributed by PCNA and sold by any authorized Porsche dealer in the United States or Canada.

Time and Mileage Period

Parts supplied by PCNA and purchased from and installed by an authorized Porsche dealer at time of purchase are covered for two years, unlimited mileage from the date installed, unless the repaired or replaced part is covered under the New Car Limited Warranty. Any repaired or replaced parts are covered only for the remainder of this warranty. All parts replaced under this warranty become the property of PCNA.

Warranty Coverage

PCNA will arrange for repair or replacement using new or remanufactured parts distributed by PCNA, at its sole option, any part covered under this warranty that is defective in material or workmanship under normal use. Parts that were sold and installed by an authorized Porsche dealer will be repaired or replaced without charge either for parts or labor. If installed by anyone else, the cost of the replacement parts or accessories will be borne by PCNA (even in the case of emergency repair), but labor charges will be your responsibility. All parts supplied under this warranty will be supplied by PCNA and all parts replaced become the property of PCNA.

Your Responsibility for Normal Vehicle Use

Your Owner's Manual (which includes specific recommendations against using your car in certain ways) was written with the assumption that you will use your car only in ways for which it was designed:

- To carry passengers and cargo within specified load limits. (The load limits are specified on labels located in different places depending on your model Porsche. Your Owner's Manual gives the locations.)
- To be driven on reasonable road surfaces within legal speed limits. Porsche Guidelines specify reasonable mileage to be at least 15 miles / 24 kilometers per day or 6000 miles / 9600 kilometers per rolling 12 months.
- If you drive less than the above-mentioned limits, or in the event of prolonged storage, contact your local authorized Porsche dealer for instructions.
(Note: A battery maintainer is available at your local authorized Porsche dealer. It must be used to maintain your vehicle's battery state of charge if your vehicle will not be used for several days.)
- To be run on unleaded gasoline with the recommended octane rating, or Ultra Low Sulfur Diesel (ULSD), depending upon the vehicle's powertrain, as specified in the Owner's Manual.
- To be properly maintained according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in your Owner's Manual. You must keep the receipts as proof of maintenance.

You are responsible for presenting your Porsche vehicle to an authorized Porsche dealer as soon as a problem exists. Failure to do so could result in consequential damage that may not be covered by your limited factory warranty.

This Warranty Does Not Cover:

- Clothing, luggage, leather, bicycles (see separate warranties at your authorized Porsche dealer).
- Parts installed in vehicles for racing, competition, or track use.
- Batteries damaged from storage, lack of normal vehicle use, or non-Porsche approved electrical or accessory installation.
- Parts for which proof of purchase date, installation date and vehicle mileage at the time of installation are not presented.
- Parts considered normal maintenance items (such as brake pads, linings, clutch discs, tires, exhaust systems, shocks, struts, wiper blades, trim, decals, foil, mirror/car cover, bras, paint, etc.) unless they are defective in material or workmanship.
- Parts replaced under the New Car Limited Warranty, or parts covered under other warranties.
- Normal wear, adjustments, or deterioration of any part.
- Parts installed in a car with an odometer that has been altered so that the actual mileage cannot be determined.
- Improper repairs causing damage to the vehicle, its engine, or parts.
- Abuse, accident, acts of God, or other events beyond the control of PCNA, competition, racing, or track use.
- Minor wind noise and insignificant seepage at the joints between the top and the body, or door windows in Cabriolet models cannot be completely avoided under all circumstances. Your Cabriolet or Targa should not be washed in a car wash and may experience damage to the top or window due to the scratching by the brushes, or may experience leaks due to the high pressure water streams directed in areas which would not experience water in normal driving conditions.
- Tires damaged by road hazard. (If you need further assistance, contact your authorized Porsche dealer.)
- Tires damaged by premature wear.

Note: Porsche's race-bred heritage demands that tires are an integral

part of the vehicle suspension, braking, and active safety systems. As a result, all Porsche vehicles are equipped with tires designed for higher performance than those found on other passenger vehicles. While tire wear varies with vehicle operation, high performance tires like these are designed to assist the vehicle's suspension in delivering increased cornering forces and better handling. They may exhibit increased wear characteristics when compared to tires on other passenger vehicles. Consult your Owner's Manual for information concerning the proper care and selection of your tires. Refer to the Porsche Tire Information Guide for additional information.

- **Your vehicle is a mechanical device. All mechanical devices make some sort of noise and/or vibration, and those noises and vibrations can differ from vehicle to vehicle. PCNA recognizes those noises as normal and characteristic of the product. Normal noises or vibrations as determined by PCNA can be anything from brake squeal to road vibration. Therefore, normal noise and/or vibration and/or deterioration as determined by PCNA or its representative is not covered by our warranty.**

Your Responsibility for Using Appropriate Replacement Parts

PCNA recommends only the use of parts supplied by PCNA. The use of replacement parts not supplied by PCNA may void some or all of your car's limited new car warranty. If a replacement part that PCNA did not supply is used in the maintenance, repair or modification of your car, and an authorized Porsche representative determines it is defective or not equivalent to the original part, your claim for warranty repair or some or all of your car's limited new car warranty may be voided.

To Get Warranty Service

The defective part, or the car in which it is installed, must be returned

by the purchaser to an authorized Porsche dealer during normal service hours. You must provide a receipt that shows proof of purchase for the part, as well as the installation date and the mileage at the time of installation. If the car is not driveable because of a defect in the workmanship or materials covered by this warranty, call the nearest authorized Porsche dealer for assistance.

If you cannot get warranty service, or you are dissatisfied with the service or with a warranty decision, refer to the Customer Information section in this Booklet.

This Warranty Does Not Cover:

- Rusting of the outside of the underbody (floor pan) or any other part of the car except body panels.
- Rusting of body panels that were replaced, repaired, or refinished after the car was first sold at retail, other than genuine Porsche parts supplied by an authorized Porsche dealer.
- Body panel rust caused by abuse or lack of maintenance.
- Improper paint/accident repair.
- Environmental damage such as that caused by acid rain or other industrial pollution, insect or bird droppings, tree sap, stones or other flying objects, highway maintenance chemicals, flood, storm, and other forms of disaster.
- Accident, acts of God, or other events beyond the control of PCNA, collision damage, abuse or repairs.
- Paint matching. (PCNA reserves the sole right to decide whether painting the repaired or replaced panel to match the original finish is practical. PCNA will not, under any circumstances, pay for painting the entire car solely for paint color matching.)
- Unauthorized modifications or vehicles with salvage titles.

To Get Warranty Service

You must take your Porsche vehicle to an authorized Porsche dealer during normal service hours.

If you cannot get warranty service, or you are dissatisfied with the service or with a warranty decision, refer to the customer information section in this Booklet.

Your Responsibility for Maintenance

You must maintain your Porsche vehicle according to the Appearance Care and the Car Care Instructions in the Owner's Manual.

Your Responsibility for Normal Vehicle Use

Your Owner's Manual (which includes specific recommendations against using your car in certain ways) was written with the assumption that you will use your car only in ways for which it was designed:

- To be properly maintained according to the Maintenance Schedule in the Maintenance Booklet and Car Care Instructions in the Owner's Manual.

PORSCHE

Customer Information

Please read this document. It contains important information for resolving your Porsche vehicle concerns and disputes.

Owner Satisfaction

Thank you for your purchase! We at PCNA are dedicated to providing you with a Porsche vehicle which is up to our high quality standards so that you might enjoy driving in its finest form.

It is very important to us that you are satisfied with your Porsche vehicle. Authorized Porsche dealers are trained to help you. Generally, any problems can be solved most effectively by speaking with dealership personnel.

We realize that misunderstandings may occur, questions may be left unanswered, or expectations may not be met completely.

We suggest following this step by step procedure to resolve your concerns:

1. Take your issue to the authorized Porsche dealership's Service Manager. He/She is the person in charge of the Service Department. Attempt to resolve your concerns there first. Normally, any misunderstandings can be resolved by involving the appropriate dealership department manager.

If you are still not satisfied and if you feel further review is required,

2. Arrange to speak with the General Manager. He/She is directly responsible for the entire dealership.
3. In the event that you brought your vehicle in to an authorized Porsche dealer on two or more occasions for the same problem and the problem has not been repaired, contact Porsche Customer Commitment at 1-(800)-PORSCHE.

If you feel that a decision made by the Porsche Customer Commitment Staff is not appropriate, you may:

4. Request a review by Porsche's alternative dispute resolution program. We have established this program because we want you to feel that you have been treated fairly.

PCNA provides an alternate dispute resolution mechanism through CAP-Motors, administered through DeMars & Associates, Ltd. A brief description of the program is on page 6 of this booklet. CAP-Motors may be reached at 1 (800) 279-5343.

Porsche Owners Arbitration Information

To Our Customers:

PCNA has a commitment to you and your satisfaction.

From your first phone call or visit to the dealership, through the purchase and delivery of your new Porsche vehicle, and to aftersales service, your satisfaction is our number one objective.

If you should experience a problem which has not been resolved to your satisfaction through Porsche's authorized dealers or Customer Commitment Department, additional assistance may be available through the CAP-Motors customer arbitration program.

CAP-Motors will attempt to resolve your complaint by serving as an intermediary between you and PCNA. If that does not resolve your dispute and your claim is eligible for arbitration, you may present your case to an arbitrator who will render a decision about your claim. CAP-Motors' decision is binding on PCNA but not on you.

What is CAP-Motors?

CAP-Motors is an independent third party dispute resolution mechanism, administered by DeMars & Associates, Ltd. The CAP-Motors program resolves individual disputes involving Porsche's product reliability or warranty performance concerning your Porsche vehicle. CAP-Motors staff is trained to gather information pertinent to your dispute. If appropriate, an independent technical expert will inspect your vehicle and a volunteer CAP-Motors arbitrator will render a decision with respect to your dispute.

What types of disputes are eligible?

CAP-Motors arbitrates disputes involving Porsche's product reliability or warranty performance concerning your Porsche vehicle.

You must file a request for mediation/arbitration with CAP-Motors within the time period for pursuing a claim under the applicable state motor vehicle warranty law, provided the concern or alleged defect was brought to the attention of PCNA or one of its dealers during the eligibility period.

How does the mediation/arbitration process work?

When you contact CAP-Motors, your claim will be forwarded to PCNA for response. If your claim is eligible for arbitration, an in-person arbitration hearing will be held at a mutually agreed upon date and time.

All relevant evidence will be admissible at the hearing. You and PCNA will be allowed to present each side of the dispute to the arbitrator. Both parties will be allotted sufficient time to give testimony and provide documents. Then you and Porsche will be given additional time for rebuttal. The arbitrator will render a decision within 10 business days of the hearing.

How long is the arbitration process?

The entire process, from the time CAP-Motors receives your request for mediation/arbitration to the arbitrator's decision, is designed to take no more than 40 days. In some cases a decision may be delayed because of:

- Your failure to provide certain information required by CAP-Motors.
- Your failure to contact PCNA about your dispute before requesting arbitration.

How much will it cost?

There is no charge to you for submitting your dispute to CAP-Motors. You may obtain copies of your case from CAP-Motors for a nominal fee.

WHEN TO USE THE CAP-MOTORS CUSTOMER ARBITRATION PROGRAM:

You must use CAP-MOTORS if you are required to do so prior to seeking remedies available under the "lemon law" of your state. See the appropriate page in this booklet for specific requirements applicable in your state. However, if your state law permits, you are not required to use CAP-MOTORS although that option is still available to you.

How to request arbitration?

You may file a claim at any time by contacting CAP-Motors at the following toll-free number: 1 (800) 279-5343. For further information, you may also write to:

Consumer Arbitration Program for Motor Vehicles

P. O. Box 925
Haslet, TX 76052-0925
Tel.: (800) 279-5343

You will need to provide the following information:

- Name and address.
- Vehicle year, make, model, vehicle identification number (VIN), mileage, and date of purchase.
- Copy of your sales contract.
- A brief description of your complaint and the actions you have taken to resolve it.
- Enclose copies of invoices with your request for arbitration if you are seeking reimbursement for repairs or related incidental expenses.
- Enclose a copy of your vehicle registration.
- What action or remedy would resolve your problem.

What types of decisions are rendered, and how do I know if PCNA will abide by the CAP-Motors decision?

CAP-Motors arbitrators base their decisions on what they believe to be fair and appropriate under the circumstances, and what could be awarded under applicable law. Remedies include, but are not limited to, repairs, reimbursement for repair or incidental expenses, such as towing costs, or replacement or repurchase of your vehicle if the claim qualifies under the applicable "lemon law." CAP-Motors' decision is binding on Porsche, but not on you, the customer. Porsche must comply with the decision within 30 days after it is accepted by you.

CAP-Motors will contact you within 10 working days of scheduled performance to ensure that PCNA has complied with the decision in a timely manner.

Are there limits on the scope of the CAP-Motors decision?

CAP-Motors decisions will not include: Attorney Fees; Punitive Damages; Multiple Damages; or Consequential Damages, unless state laws require.

What other recourse do I have available?

If you are dissatisfied with the arbitrator's decision or PCNA's performance, you may pursue any other legal remedies which you may have, including small claims court. You should be aware that the arbitration findings may be admissible as evidence in any subsequent legal proceedings concerning your dispute. This description of the CAP-Motors program is based upon the program at the time of publication. The program is subject to change without further notice. Contact CAP-Motors directly for the most current information concerning the Customer Arbitration Program.

General Information

Consumer - State/Laws

Some states have passed laws which give new car buyers certain rights. Although these laws vary from state to state, they generally require that if a new car has a major defect (e.g., one that substantially impairs its use, value, or safety) which cannot be repaired in a reasonable time, the owner can request a replacement or a refund. Usually, the defect must occur within the first year. The repair attempts or days out of service and time period vary depending on your state's law. Refer to your respective state listing on the following pages for additional information.

There may be other considerations and terms in these laws. We recommend that you check your own state law if the need arises. Further notices for various states are contained later in this booklet. Our intent is for you to be satisfied with your Porsche vehicle. If you have any questions or problems, please contact your authorized Porsche dealer first, then Porsche Customer Commitment at 1-800-PORSCHE.

Dispute Resolution

Generally, before making a request for a replacement or refund, we encourage the owner to submit a written explanation of the problem to Porsche Customer Commitment and give the dealer and PCNA an opportunity to resolve it. If we are not successful, you may ask to submit the dispute to the CAP-Motors arbitration program. See the address and telephone number listed on page 36 of this booklet for information on how to submit your dispute to this program.

Bring Your Car in for Service

Always carry this Warranty Booklet, the Emissions Parts Warranty Brochure and your Maintenance Booklet with you when you take your Porsche vehicle to an authorized dealer for service. The Booklets provide the dealer service staff with the information they need and enable them to record each service which is vital to proper warranty decision making.

Selling Your Porsche Vehicle

If you sell your Porsche vehicle, the Owner's Manual, Warranty, and Maintenance Booklets should be left in the vehicle to make all operating safety and maintenance information available to the next owner.

Address Changes

If you change your address, or if you bought this Porsche vehicle used, be sure to send in a Notice of Address Change/Notice of Used Car Purchase postcard. This card can be found at the back of this booklet or obtained from any authorized Porsche dealer. You may also write to us directly at the address on the inside front cover of this booklet.

Notice To All Consumers

Porsche Cars North America, Inc. (PCNA) is proud of its commitment to quality and workmanship, and most important of all, customer satisfaction.

The statements applicable to specific states are contained, alphabetically by the state, in this section. If you reside in one of the states listed below, we encourage you to review the information provided.

California	Maine	Ohio
Colorado	Maryland	Pennsylvania
Connecticut	Massachusetts	Rhode Island
Florida	Minnesota	South Carolina
Georgia	Montana	Tennessee
Hawaii	New Hampshire	Texas
Illinois	New Jersey	Vermont
Indiana	New Mexico	Virginia
Iowa	New York	West Virginia
Kansas	North Carolina	Wisconsin

Should you experience a problem with your Porsche vehicle, we recommend that you follow the steps listed in the Owner Satisfaction section and review the information on your specific state as these steps will provide the quickest and fairest solution. Most of all, be assured that PCNA is committed to making your ownership experience as satisfying as the Porsche driving experience.

State of California Notice to Consumers

1. PORSCHE utilizes the California Consumer Arbitration for Motor Vehicles Program (CA/CAP-Motors), administered by DeMars & Associates, Ltd., a nationally recognized, independent third party mediation/arbitration administrator (P. O. Box 925, Haslet, TX 76052-0925). CA/CAP-Motors and PORSCHE have been certified by the Arbitration Certification Program of the California Department of Consumer Affairs.
2. If you have a problem arising under a PORSCHE written warranty, we encourage you to bring it to our attention. If we are unable to resolve it, you may file a claim with CA/CAP-Motors. Claims must be filed with CA/CAP-Motors within six (6) months after the expiration of the warranty.
3. To file a claim with CA/CAP-Motors, call 1 (800) 279-5343. There is no charge for the call.
4. In order to file a claim with CA/CAP-Motors, you will have to provide your name and address, the brand name and vehicle identification number (VIN) of your vehicle, and a statement of the nature of your problem or complaint. You will also be asked to provide the approximate date of your acquisition of the vehicle, the vehicle's mileage, the approximate date and mileage at the time any problem(s) were first brought to the attention of PORSCHE or one of our dealers, and a statement of the relief you are seeking.
5. CA/CAP-Motors staff may try to help resolve your dispute through mediation. If mediation is not successful, or you do not wish to participate in mediation, claims within the program's jurisdiction may be presented to an arbitrator at an informal hearing. The arbitrator's decision should ordinarily be issued within 40 days from the time your complaint is filed; there may be a delay of seven days if you did not first contact PORSCHE about your problem, or a delay of up to 30 days if the arbitrator requests an inspection/report by an impartial technical expert or further investigation and report by CA/CAP-Motors.
6. You are required to use CA/CAP-Motors before asserting in court any rights or remedies conferred by California Civil Code Section 1793.22. You are not required to use CA/CAP-Motors before pursuing rights and remedies under any other state or federal law.
7. California Civil Code Section 1793.2(d) requires that if PORSCHE or its representative is unable to repair a new motor vehicle to conform to the vehicle's applicable express warranty after a reasonable number of attempts, PORSCHE may be required to replace or repurchase the vehicle. California Civil Code Section 1793.22(b) creates a presumption that PORSCHE has had a reasonable number of at-

tempts to conform the vehicle to its applicable express warranties if, within 18 months from delivery to the buyer or 18,000 miles on the vehicle's odometer, whichever occurs first: 1) the same nonconformity (a failure to conform to the written warranty that substantially impairs the use, value, or safety of the vehicle) has been subject to repair four or more times by PORSCHE or its representatives, and the buyer or lessee has at least once directly notified PORSCHE of the need for repair of the nonconformity; or, 2) the same nonconformity results in a condition that is likely to cause death or serious bodily injury if the vehicle is driven, and the nonconformity has been a subject of repair two or more times by PORSCHE or its agent, and the buyer or lessee has at least once directly notified PORSCHE of the need for repair of the nonconformity; or, 3) the vehicle is out of service by reason of the repair of nonconformities by PORSCHE or its agents for a cumulative total of more than 30 calendar days after delivery of the vehicle to the buyer or lessee. Notice to Porsche as required above shall be sent to the following address:

PORSCHE CARS NORTH AMERICA, INC.
One Porsche Drive
Atlanta, Georgia 30354
Attn.: Customer Commitment

California Civil Code Section 1793.22(b) also creates a presumption that a reasonable number of attempts have occurred if, within 18 months from delivery to the buyer or 18,000 miles on the vehicle's odometer, whichever occurs first, a vehicle is out of service by rea-

son of repair of nonconformities by PORSCHE or its representative for the cumulative total of more than 30 calendar days after delivery to the buyer.

8. The following remedies may be sought through CA/CAP-Motors: repairs, reimbursement for money paid to repair a vehicle or other expenses incurred as result of a vehicle nonconformity, repurchase or replacement of your vehicle, and compensation for damages and remedies available under PORSCHE's written warranty or applicable law.
9. The following remedies may **not** be sought through CA/CAP-Motors: punitive or multiple damages, attorney's fees, or consequential damages other than as provided in California Civil Code Section 1794(a) and (b).
10. You may reject the decision issued by an CA/CAP-Motors arbitrator. If you reject the decision, you will be free to pursue further legal action. The arbitrator's decision and any findings will be admissible in a court action.
11. If you accept the arbitrator's decision, PORSCHE will be bound by the decision, and will comply with the decision within a reasonable time not to exceed 30 days after we receive notice of your acceptance of the decision.
12. Please call CA/CAP-Motors for further details about the program.

State of Colorado Notice to Consumers

If you should have any concerns or questions regarding your Porsche vehicle after you have contacted your local Porsche dealer, please contact the Porsche Corporate Office located at:

PORSCHE CARS NORTH AMERICA, INC.

Attn: Customer Commitment

One Porsche Drive

Atlanta, Georgia 30354

On July 1, 1984, a law that defines consumers' rights under the new vehicle warranty became effective in the State of Colorado.

In order to exercise your rights under this law, you must notify PORSCHE CARS NORTH AMERICA, INC., in writing by certified mail. We have enclosed a notification form on the following page to assist you in contacting PORSCHE CARS NORTH AMERICA, INC.

Notification to Porsche Cars North America, Inc. (Colorado)

Name: _____

Address: _____
(street)

(city) (state) (zip)

Phone: _____
(home)

(business)

Email: _____ @ _____

Vehicle Information: _____ (model) _____ (year)

VIN Number: _____

• Date of Purchase: _____

• Mileage: _____

Servicing Dealer: _____

• Number of days vehicle has been out of service: _____

• Number of times the dealer has attempted to repair the same condition:

• Description of condition:

This form must be sent via Certified Mail to:

Porsche Cars North America, Inc.

Attn: Customer Relations

One Porsche Drive

Atlanta, Georgia 30354

State of Connecticut Notice to Consumers

If the new motor vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or compensation. However, **IN ORDER TO EXERCISE YOUR RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC. AT ONE PORSCHE DR., ATLANTA, GEORGIA, 30354, ATTN: CUSTOMER COMMITMENT DEPARTMENT.**

PORSCHE CARS NORTH AMERICA, INC., offers its customers third party arbitration through CAP-Motors, administered by DeMars & Associates, Ltd., a complaint resolution service.

For additional information about CAP-Motors, review page 6 of this booklet, or contact CAP-Motors directly at the address or toll-free telephone number found on page 7 of this booklet.

State of Florida Notice to Consumers

If the new motor vehicle you have purchased or leased does not conform to the manufacturer's express warranty, you may be entitled under the Florida Motor Vehicle Warranty Enforcement Act to a replacement or refund.

**TO EXERCISE YOUR RIGHTS, YOU FIRST MUST NOTIFY:
PORSCHE CARS NORTH AMERICA, INC., ONE PORSCHE DR.,
ATLANTA, GEORGIA, 30354, ATTN: CUSTOMER COMMITMENT,
BY CERTIFIED OR EXPRESS MAIL** of the need to repair the defect or condition. **The MOTOR VEHICLE DEFECT NOTIFICATION FORM** is provided to you in the pamphlet "Consumer Guide to the Florida Lemon Law" found in the glove compartment of your vehicle and mailed to you by the State of Florida.

YOU MUST USE CAP-MOTORS, A CUSTOMER ARBITRATION PROGRAM, ADMINISTERED BY DEMARS & ASSOCIATES, LTD., PRIOR TO SEEKING REMEDIES AVAILABLE UNDER FLORIDA MOTOR VEHICLE WARRANTY ENFORCEMENT ACT.

For additional information about CAP-Motors, review page 6 of this booklet, or contact CAP-Motors directly at the address or toll-free telephone number found on page 7 of this booklet.

State of Georgia Notice to Consumers

If this vehicle does not conform to its applicable warranties and Porsche Cars North America, Inc., or its dealers have not repaired the vehicle after a reasonable number of repair attempts, or the vehicle has been out of service for a specified number of days, you may be entitled under the provisions of the Georgia "Lemon Law" to a replacement or re-purchase of the vehicle. **In order to exercise your rights under this law, you must notify Porsche Cars North America, Inc. in writing by certified mail.**

CAP-Motors is a third-party arbitration service. For additional information about arbitration, review page 6 of this booklet, or contact CAP-Motors directly at the address or toll-free number indicated on page 7 of this booklet.

In addition, in order to seek remedies under your state Lemon Law, you must first :

- 1) Notify Porsche Cars North America, Inc. by certified mail, return receipt requested, of the problem with your vehicle, and
- 2) Provide Porsche Cars North America, Inc. an opportunity to repair it.

Should you have any concerns or questions regarding your Porsche vehicle after you have contacted your local Porsche dealer, please contact Porsche Cars North America, Inc. at the address or toll-free telephone number indicated on the inside front cover of this booklet.

State of Hawaii Notice to Consumers

If the new motor vehicle you have purchased or leased does not conform to the manufacturer's express warranty, you may be entitled under the laws of the State of Hawaii to a replacement or refund.

However, **IN ORDER TO EXERCISE YOUR RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS, NORTH AMERICA, INC. BEFORE YOU MAY BRING ANY ACTION IN A COURT, YOU MUST FIRST RESORT TO THE INFORMAL DISPUTE RESOLUTION MECHANISM PROVIDED BY THE STATE OF HAWAII.**

State of Illinois Notice to Consumers

If the new motor vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled to a replacement or refund under the Illinois New-Car Buyer Protection Act.

If, during one (1) year following delivery or 12,000 miles of use, whichever occurs first, there have been four or more unsuccessful attempts to repair the same nonconformity, or the vehicle has been out of service for repair of nonconformities for a total of thirty (30) or more business days, you may be entitled to a new (or comparable) replacement vehicle or, upon return of the car, to a refund of the full purchase price including all collateral charges, less an allowance for your actual use.

IN ORDER TO EXERCISE THESE LEGAL RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC., AND PROVIDE PORSCHE CARS NORTH AMERICA, INC. WITH AN OPPORTUNITY TO CORRECT THE ALLEGED DEFECT.

State of Indiana Notice to Consumers

If the new motor vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or to compensation. However, **IN ORDER TO EXERCISE YOUR RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC., AT THE ADDRESS INDICATED ON THE INSIDE FRONT COVER OF THIS BOOKLET.**

Porsche Cars North America, Inc., offers its customers third party arbitration through CAP-Motors, administered by DeMars & Associates, Ltd., a complaint resolution service.

For additional information about CAP-Motors, review page 6 of this booklet, or contact CAP-Motors directly at the address or toll-free telephone number found on page 7 of this booklet.

State of Iowa Notice to Consumers

The purchaser of this new car is protected under the warranty provisions of Iowa Statutes.

“THE PURCHASER OR LESSEE OF THIS VEHICLE IS PROTECTED UNDER THE WARRANTY PROVISIONS OF 1991 IOWA ACTS, HOUSE FILE 566, COMMONLY REFERRED TO AS THE “LEMON LAW”.

IF THIS VEHICLE FAILS TO CONFORM TO THE MANUFACTURER’S EXPRESS WARRANTY DURING THE TERM OF THE WARRANTY, THE FIRST TWO YEARS OF OWNERSHIP, OR THE FIRST 24,000 MILES, WHICHEVER EXPIRES FIRST, AND THE NONCONFORMITY SUBSTANTIALLY IMPAIRS THE VEHICLE, YOU MAY QUALIFY FOR A REFUND OR REPLACEMENT OF THIS VEHICLE. CONTACT THE MANUFACTURER OF THE VEHICLE BY CERTIFIED, REGISTERED OR OVERNIGHT MAIL IF YOU BELIEVE THE VEHICLE FAILS TO CONFORM TO THE MANUFACTURER’S EXPRESS WARRANTY.

FOR FURTHER INFORMATION REGARDING YOUR RIGHTS AND OBLIGATIONS UNDER THE LEMON LAW, CONTACT THE CONSUMER PROTECTION DIVISION OF THE IOWA ATTORNEY GENERAL’S OFFICE AT: CONSUMER PROTECTION DIVISION, 1305 EAST WALNUT STREET, DES MOINES, IOWA 50319 OR TELEPHONE (515) 281-5926.

PORSCHE CARS NORTH AMERICA’S ADDRESS AND PHONE NUMBER WHERE A CLAIM MAY BE FILED BY THE CONSUMER IS INDICATED ON THE INSIDE FRONT COVER OF THIS BOOKLET.

PORSCHE CARS NORTH AMERICA, INC., USES CAP-MOTORS, ADMINISTERED BY DEMARS & ASSOCIATES, LTD., IN THE STATE OF IOWA. CONSUMERS WHO WISH TO SEEK A REFUND OR REPLACEMENT UNDER IOWA’S STATE LEMON LAW MUST FIRST RESORT TO THIRD PARTY ARBITRATION THROUGH CAP-MOTORS. HOWEVER, IF YOU CHOOSE TO SEEK REMEDIES WHICH ARE NOT CREATED BY EITHER THE IOWA LEMON LAW OR THE MAGNUSON–MOSS WARRANTY ACT, YOU NEED NOT USE CAP-MOTORS, ALTHOUGH THAT OPTION IS STILL AVAILABLE TO YOU.

State of Kansas Notice to Consumers

If the new motor vehicle you have purchased or leased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or refund.

In order to exercise your rights, first report the condition in writing to Porsche Cars North America, Inc.

Porsche Cars North America, Inc. offers its customers third party arbitration through CAP-Motors, administered by DeMars & Associates, Ltd., a complaint resolution service.

For additional information about CAP-Motors, review page 6 of this booklet, or contact CAP-Motors directly at the address or toll-free telephone number found on page 7 of this booklet.

The seat belts in Porsche vehicles originally sold in the State of Kansas are covered under the New Vehicle Limited Warranty for a period of 10 years, regardless of mileage, when the repairs are performed by an Authorized Porsche Dealer in Kansas.

State of Maine Notice to Consumers

MAINE ATTORNEY GENERAL/LEMON LAW ARBITRATION

IF YOU HAVE A SERIOUS PROBLEM WITH THIS VEHICLE:

The Maine Lemon Law (10 M.R.S.A. §§ 1161-1169) provides free Attorney General arbitration for consumer buyers or lessees whose motor vehicle (including motorcycles and motorized RVs) is seriously defective. Under the Maine Lemon Law, you may have a right to a refund or a replacement of the vehicle if the following applies:

1. There is an unrepaired defect or combination of defects which substantially impairs the use, safety, or value of your vehicle; and
2. This unrepaired defect was reported to the dealer or manufacturer:
 - during the manufacturer's express warranty; and
 - within the three year period following the delivery date of the vehicle to the original purchaser or lessee; and
 - during the first 18,000 miles of operation; and
3. The defect still exists or has recurred after:

- Three or more repair attempts for the same defect, or
- One or more repair attempts for the serious failure of either the braking or steering system; or
- Being out of service for repairs for a cumulative total of 15 or more business days (for one or more defects); and
- The manufacturer had been given in writing a seven day Final Opportunity to Repair.

Mail to:

Porsche Cars North America, Inc.
Attn: Customer Commitment
One Porsche Drive
Atlanta, Georgia 30354

In order for provisions requiring refund or repurchase to apply you must resort to the manufacturer's 16 C.F.R. Part 703 complaint program or to the state-operated arbitration program.

The Attorney General's state-run arbitration is different from any manufacturer sponsored program to which you may also be entitled. Under the state Lemon Law program, you will receive a free hearing before a neutral state Arbitrator and a decision within 45 days of acceptance of your Lemon Law application. If your vehicle is declared a Lemon, the manufacturer must refund your purchase price or replace the vehicle.

You must apply for state-run arbitration within three years after delivery to the original consumer and within the term of the manufacturer's warranty.

THIS CARD PROVIDES ONLY A SUMMARY OF THE MAINE LEMON LAW.

To request arbitration, or to get further information, contact:

The Attorney General's Lemon Law Arbitration Program

Consumer Protection Division
6 State House Station,
Augusta, ME 04333

Telephone: (207) 626-8849 or (800) 436-2131
(option 3)

E-mail: lemon_law@maine.gov
OR
consumer.mediation@maine.gov

Internet: <http://www.maine.gov/ag>

State of Maryland Notice to Consumers

If your new Porsche vehicle does not conform to all applicable warranties during the period, **YOU MUST REPORT THE NONCONFORMITY OR CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC.**, AT THE ADDRESS ON THE INSIDE FRONT COVER OF THIS BOOKLET BY **CERTIFIED MAIL, RETURN RECEIPT REQUESTED, AND PROVIDE PORSCHE WITH AN OPPORTUNITY TO REPAIR THE VEHICLE.**

State of Massachusetts Notice to Consumers

MASSACHUSETTS “LEMON LAW” INFORMATION. IF YOU HAVE SERIOUS PROBLEMS WITH THIS VEHICLE

The Massachusetts “Lemon Law” General Law Chapter 90, Section 7N 1/2 provides protection for consumers who have serious problems with their new vehicle.

UNDER THE LEMON LAW, YOU MAY HAVE THE RIGHT TO A RE- FUND OR REPLACEMENT OF THE VEHICLE IF:

- A. There is a defect(s), which substantially impairs the use, safety, or market value of the vehicle; AND
- B. The defect(s) still exists or has recurred after either:
 - 1. three or more repair attempts for the same defect, or
 - 2. being out of service by reason of any combination of defects for a cumulative total of 15 or more business days, within one year or 15,000 miles (whichever comes first) after original delivery; AND
- C. Porsche Cars North America, Inc., has been notified of the defect and given one final repair attempt of no more than seven business days.

IF THE MANUFACTURER DOES NOT REFUND OR REPLACE THE VEHICLE AFTER THESE STANDARDS HAVE BEEN MET, YOU HAVE THE RIGHT TO HAVE YOUR CASE ARBITRATED BY A STATE-CER- TIFIED ARBITRATOR.

This state-run arbitration is different from any manufacturer-sponsored program to which you may also be entitled. Under the state program, you will receive a decision within 45 days of when your request for arbitration is accepted.

Under the law, you must request state-run arbitration within 18 months of original delivery of the vehicle.

THIS SHEET PROVIDES ONLY A SUMMARY OF YOUR RIGHTS.

To request arbitration, or to get information, contact:

The Office of Consumer Affairs and Business Regulation

Attn: Consumer Hotline

10 Park Plaza
Suite 5170

Boston, Massachusetts 02116

State of Minnesota Notice to Consumers

IMPORTANT: IF THIS PORSCHE VEHICLE IS DEFECTIVE, YOU MAY BE ENTITLED UNDER THE STATE LEMON LAW TO REPLACEMENT OF IT OR A REFUND OF ITS PURCHASE PRICE OR YOUR LEASE PAYMENTS. HOWEVER, TO BE ENTITLED TO REFUND OR REPLACEMENT, YOU MUST FIRST NOTIFY PORSCHE CARS NORTH AMERICA, INC., AT THE ADDRESS OR TOLL-FREE TELEPHONE NUMBER INDICATED ON THE INSIDE FRONT COVER OF THIS BOOKLET, ITS AGENT, OR ITS AUTHORIZED DEALER OF THE PROBLEM IN WRITING AND GIVE THEM AN OPPORTUNITY TO REPAIR THE VEHICLE. YOU ALSO HAVE A RIGHT TO SUBMIT YOUR CASE TO THE CONSUMER ARBITRATION PROGRAM MENTIONED ON PAGE 6 OF THIS BOOKLET, WHICH THE MANUFACTURER MUST OFFER IN MINNESOTA.

State of Montana Notice to Consumers

If this vehicle does not conform to its applicable warranties and Porsche or its dealers have not repaired the vehicle after a reasonable number of repair attempts or the vehicle has been out of service for a specified number of days, you may be entitled under the provisions of your state "Lemon Law" to a replacement or repurchase of the vehicle.

Porsche Cars North America, Inc., offers its customers third-party arbitration through CAP-Motors, administered by DeMars & Associates, Ltd., a third-party complaint resolution service.

For additional information about CAP-Motors, review page 6 of this booklet, or contact CAP-Motors directly at the address or toll-free telephone number found on page 7 of this booklet.

In addition, in order to seek remedies under your state Lemon Law, you must first notify Porsche at the address shown on the inside front cover of this booklet, of the problem with your vehicle.

Should you have any concerns or questions regarding your Porsche after you have contacted your local Porsche dealer, please contact Porsche Cars North America, Inc. at the toll-free number shown on the inside front cover of this booklet.

State of New Hampshire Notice to Consumers

The New Hampshire "Lemon Law," RSA 357-D, applies to new motor vehicles sold or leased (for two or more years) and registered in the State of New Hampshire. A new motor vehicle is defined as a passenger vehicle, motorcycle or truck with a gross vehicle weight not exceeding 9,000 pounds.

If, during the express warranty period, you discover a defect which substantially impairs the use, market value, or safety of this vehicle, and it has not been successfully repaired after three repair attempts by the manufacturer, its agent, or an authorized dealer, or it has been out of service by reason of repair of one or more nonconformities, defects, or conditions for a cumulative total of thirty (30) business days, you may be entitled to apply for a comparable replacement or reasonable allowance for use.

In order for a repair attempt to qualify, you must obtain a written repair order. Neither the manufacturer nor any agent of the manufacturer (including the dealership service department) may refuse to provide you with a written repair order at your request. The vehicle is deemed to be out of service if it is in for repair for a majority of the day.

Report the condition in writing to Porsche Cars North America, Inc. at the address indicated on the inside cover of this booklet.

You may elect to use the manufacturer's informal dispute settlement procedure or the state-operated arbitration called RSA 357-D.

You may not use the New Hampshire Motor Vehicle Arbitration Program if you have stopped making payments on any financing agreement because of the vehicle's condition.

The New Hampshire Motor Vehicle Arbitration Program includes other eligibility requirements which you must meet to qualify.

Forms for electing to proceed before the New Hampshire Motor Vehicle Arbitration Board should be included with your new vehicle on delivery.

For information as to your rights under the Lemon Law or for additional forms, contact the New Hampshire Motor Vehicle Arbitration Board, 33 Hazen Drive, Concord, New Hampshire, 03305, email: lemonlaw@nh.gov, telephone: (603) 271-6383, or your dealer.

Consumer Information

State of New Hampshire

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Telephone Number: (_____) _____ (where you can be reached during working hours)

Email: _____ @ _____

I Wish to Use: *New Hampshire New Motor Vehicle Arbitration Board* **OR** *Porsche Alternative Dispute Resolution Mechanism*

NOTE: The selection of one of these programs precludes the use of the other.

Signature

Date

Vehicle Information

VIN: **W P** _____

Brief Description of Consumer Concern:

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY CARD

FIRST CLASS PERMIT NO. 26231 ATLANTA, GA.

POSTAGE WILL BE PAID BY ADDRESSEE

Porsche Cars North America, Inc.
Attn: Customer Relations
One Porsche Drive
Atlanta, Georgia 30354-1654

State of New Jersey Notice to Consumers

IMPORTANT: If this Porsche vehicle is defective, you may be entitled under New Jersey law to a refund of the purchase price or your lease payments. For complete information regarding your rights and remedies under the relevant law, contact the New Jersey Department of Law and Public Safety, Division of Consumer Affairs, Office of Consumer Protection, Lemon Law Unit at:

**P.O. Box 45026
Newark, New Jersey 07101
Telephone (973) 504-6226 or
1 (800) 242-5846**

Porsche Cars North America, Inc. offers its customers arbitration through CAP-Motors, administered by DeMars & Associates, Ltd., a third-party complaint resolution service.

For additional information about CAP-Motors, review page 6 of this booklet, or contact CAP-Motors directly at the address or toll-free telephone number found on page 7 of this booklet.

In addition, in order to seek remedies under your state Lemon Law, you must first notify Porsche, by certified mail, return receipt requested, at the address shown on the inside front cover of this booklet, of the problem with your vehicle.

Should you have any concerns or questions regarding your Porsche vehicle after you have contacted your local Porsche dealer, please contact Porsche Cars North America, Inc. at the toll-free number shown on

the inside front cover of this booklet.

State of New Mexico Notice to Consumers

If the new Porsche vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or to compensation. However, **IN ORDER TO EXERCISE YOUR RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC.**, AT THE ADDRESS INDICATED ON THE INSIDE FRONT COVER OF THIS BOOKLET.

State of New York Notice to Consumers

If the new Porsche vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or to compensation. However, in order to exercise your rights, YOU MUST FIRST REPORT THE CONDITION IN WRITING to PORSCHE CARS NORTH AMERICA, INC.

NEW CAR LEMON LAW BILL OF RIGHTS

- 1. IN ADDITION TO ANY WARRANTIES OFFERED BY THE MANUFACTURER, YOUR NEW CAR IF EITHER PURCHASED, LEASED OR TRANSFERED IN NEW YORK STATE OR IS PRESENTLY REGISTERED IN NEW YORK STATE, AND IS USED PRIMARILY FOR PERSONAL PURPOSES, IS WARRANTED AGAINST ALL MATERIAL DEFECTS FOR EIGHTEEN THOUSAND MILES OR TWO YEARS, WHICHEVER COMES FIRST.**
- 2. YOU MUST REPORT ANY PROBLEMS TO THE MANUFACTURER, ITS AGENT, OR AUTHORIZED DEALER. REPORT THE CONDITION, IN WRITING, TO PORSCHE CARS NORTH AMERICA, INC. AT THE ADDRESS INDICATED ON THE INSIDE COVER OF THIS BOOKLET.**
- 3. UPON NOTIFICATION, THE PROBLEM MUST BE CORRECTED FREE OF CHARGE.**
- 4. IF THE SAME PROBLEM CANNOT BE REPAIRED AFTER FOUR OR MORE ATTEMPTS, OR IF YOUR CAR IS OUT OF SERVICE TO REPAIR A PROBLEM FOR A TOTAL OF THIRTY DAYS DURING THE WARRANTY PERIOD, YOU MAY BE ENTITLED TO EITHER A COMPARABLE CAR OR A REFUND OF YOUR PURCHASE PRICE, PLUS LICENSE AND REGISTRATION FEES, MINUS A MILEAGE ALLOWANCE ONLY IF THE VEHICLE HAS BEEN DRIVEN MORE THAN 12,000 MILES.**
- 5. A MANUFACTURER MAY DENY LIABILITY AND MAY REFUSE TO EXCHANGE A COMPARABLE CAR OR REFUND YOUR PURCHASE PRICE IF THE PROBLEM IS CAUSED BY ABUSE, NEGLIGENCE, OR UNAUTHORIZED MODIFICATIONS OF THE CAR.**
- 6. A MANUFACTURER MAY DENY LIABILITY AND MAY REFUSE TO EXCHANGE A COMPARABLE CAR OR REFUND YOUR PURCHASE PRICE IF THE PROBLEM DOES NOT SUBSTANTIALLY IMPAIR THE VALUE OF YOUR CAR.**
- 7. IF A MANUFACTURER HAS ESTABLISHED AN ARBITRATION PROCEDURE, THE MANUFACTURER MAY REFUSE TO EXCHANGE A COMPARABLE CAR OR REFUND YOUR PURCHASE PRICE UNTIL YOU FIRST RESORT TO THE PROCEDURE.**
- 8. IF THE MANUFACTURER DOES NOT HAVE AN ARBITRATION PROCEDURE, YOU MAY RESORT TO ANY REMEDY BY LAW AND MAY BE ENTITLED TO YOUR ATTORNEY'S FEES IF YOU PREVAIL.**
- 9. NO CONTRACT OR AGREEMENT CAN VOID ANY OF THESE RIGHTS.**
- 10. AS AN ALTERNATIVE TO THE ARBITRATION PROCEDURE MADE AVAILABLE THROUGH THE MANUFACTURER, YOU MAY INSTEAD CHOOSE TO SUBMIT YOUR CLAIM TO AN INDEPENDENT ARBITRATOR, APPROVED BY THE ATTORNEY GENERAL. YOU MAY HAVE TO PAY A FEE FOR SUCH AN ARBITRATION. CONTACT YOUR LOCAL CONSUMER OFFICE OR ATTORNEY GENERAL'S OFFICE TO FIND OUT HOW TO ARRANGE FOR INDEPENDENT ARBITRATION.**

State of North Carolina Notice to Consumers

If the new Porsche vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or to compensation. However, **IN ORDER TO EXERCISE YOUR RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC.,** AT THE ADDRESS INDICATED ON THE INSIDE FRONT COVER OF THIS BOOKLET. If your vehicle has been inspected by the Dealer and your concern is still not corrected to your satisfaction, Porsche Cars North America, Inc. recommends that you contact 1-800-PORSCHE for assistance.

BEFORE YOU MAY BRING ANY ACTION IN A COURT, YOU MUST RESORT TO PORSCHE CARS NORTH AMERICA, INC.'S INFORMAL DISPUTE RESOLUTION MECHANISM IDENTIFIED AT THE ADDRESS OR TELEPHONE NUMBER INDICATED ON PAGE 6 OF THIS BOOKLET.

State of Ohio Notice to Ohio Consumers

IMPORTANT: IF THIS VEHICLE IS DEFECTIVE, YOU MAY BE ENTITLED UNDER STATE LAW TO A REPLACEMENT OR TO COMPENSATION.

REPORT THE CONDITION, IN WRITING, TO PORSCHE CARS NORTH AMERICA, INC. AT THE ADDRESS INDICATED ON THE INSIDE COVER OF THIS BOOKLET.

NOTICE:

OHIO LAW REQUIRES YOU TO USE A QUALIFIED ARBITRATION PROGRAM BEFORE SUING THE MANUFACTURER OVER NEW CAR WARRANTY DISPUTES. FAILURE TO ARBITRATE YOUR CLAIM MAY PRECLUDE YOU FROM MAINTAINING A LAWSUIT UNDER SECTION 1345.75 OF THE REVISED CODE.

Porsche Cars North America, Inc. participates in CAP-Motors, administered by DeMars & Associates, Ltd., a dispute resolution program (P. O. Box 925, Haslet, TX 76052-0925, Tel.: (800) 279-5343). CAP-Motors has been approved by the Ohio Attorney General as a qualified arbitration program under Section 1345.71 et seq. of the Ohio Revised Code.

If you have a problem arising under a Porsche new vehicle warranty, we encourage you to bring it to our attention. This step is optional and may be terminated at any time by you or Porsche. If we are unable to resolve it, you may be eligible to file a claim with CAP-Motors.

CAP-Motors staff may try to help resolve your dispute through mediation. If mediation is not successful, or if you do not wish to participate in mediation, eligible consumers may present their case to an impartial third party arbitrator at an informal hearing. Within 40 days after you file your case, the arbitrator will render a decision that you may accept or reject. Porsche will be bound to the decision if you accept it. Call CAP-Motors to file a claim or to receive more information as to what claims are eligible. There is no charge for the call.

Further information about CAP-Motors program may be found on page 35 of this booklet.

State of Pennsylvania Notice to Consumers

If the new Porsche vehicle you have purchased does not conform to the manufacturer's express warranty, the Pennsylvania Automobile Lemon Law provides that Porsche Cars North America, Inc. may have to replace it or pay you a refund, at your option.

If you discover a defect that substantially impairs the use, value, or safety of this vehicle, contact the manufacturer or its authorized service and repair facility immediately.

Report the condition, in writing, to Porsche Cars North America, Inc. at the address indicated on the inside cover of this booklet.

Your lemon law rights only cover defects which occur within one year after delivery or 12,000 miles of use, or the term of the express warranty, whichever comes first.

The law states that it is reasonable for the Porsche dealer, Porsche Cars North America, Inc. or its agent to make up to three separate attempts to correct the same defect.

After three unsuccessful repair attempts, or after a total of thirty calendar days in which the vehicle is out of service for repair, you may be entitled to a comparable replacement Porsche vehicle or a refund of the purchase price less an allowance for your actual use.

If a dispute arises concerning a defect, you must first resort to the informal dispute settlement procedure established by Porsche Cars North America, Inc. to assert your lemon law rights.

The Porsche dealer must provide you with an itemized statement of all repair work performed when your vehicle is returned from service. Keep those records for future reference.

For more information, contact the Office of Attorney General, Bureau of Consumer Protection, Strawberry Square, 14th Floor, Harrisburg, PA 17120, Telephone: (717) 787-3391. If you should have any questions concerning your Porsche vehicle, please contact Porsche Cars North America, Inc. at the address or toll-free telephone number listed on the inside front cover of this booklet.

State of Rhode Island Notice to Consumers

"LEMON LAW" INFORMATION

IF THIS VEHICLE IS DEFECTIVE, YOU MAY BE ENTITLED UNDER RHODE ISLAND LAW TO A REFUND OF THE PURCHASE PRICE, YOUR LEASE PAYMENTS, OR A REPLACEMENT VEHICLE, AT YOUR OPTION. FOR INFORMATION REGARDING YOUR RIGHTS AND REMEDIES, CONTACT THE RHODE ISLAND ATTORNEY GENERAL'S OFFICE AT (401) 274-4400.

If the Porsche vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement, or to compensation. **REPORT THE CONDITION, IN WRITING, TO PORSCHE CARS NORTH AMERICA, INC. AT THE ADDRESS INDICATED ON THE INSIDE COVER OF THIS BOOKLET.**

IN ORDER TO SEEK REMEDIES UNDER YOUR STATE LEMON LAW, YOU MUST FIRST PROVIDE PORSCHE CARS NORTH AMERICA, INC. WITH THE OPPORTUNITY TO CORRECT THE ALLEGED DEFECT. If your concern is still not corrected to your satisfaction, Porsche Cars North America, Inc. recommends that you contact its Customer Commitment Department for assistance. **BEFORE YOU MAY BRING ACTION IN A COURT, YOU MUST RESORT TO PORSCHE CARS NORTH AMERICA, INC.'S INFORMAL DISPUTE RESOLUTION MECHANISM IDENTIFIED AT THE ADDRESS OR TOLL-FREE TELEPHONE NUMBER INDICATED ON PAGE 6 OF THIS BOOKLET.**

State of South Carolina Notice to Consumers

If the new motor vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or compensation. However, **IN ORDER TO EXERCISE YOUR RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING, BY CERTIFIED MAIL, TO PORSCHE CARS NORTH AMERICA, INC., AT THE ADDRESS LISTED ON THE INSIDE FRONT COVER OF THIS BOOKLET AND PROVIDE PORSCHE CARS NORTH AMERICA, INC. WITH THE OPPORTUNITY TO CORRECT THE ALLEGED DEFECT.**

State of Tennessee Notice to Consumers

If the Porsche vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or to compensation. However, **IN ORDER TO SEEK REMEDIES UNDER YOUR STATE LEMON LAW, YOU MUST FIRST REPORT THE CONDITIONS IN WRITING AND BY CERTIFIED MAIL TO PORSCHE CARS NORTH AMERICA, INC. AT THE ADDRESS INDICATED ON THE INSIDE FRONT COVER OF THIS BOOKLET, AND PROVIDE PORSCHE CARS NORTH AMERICA, INC. WITH THE OPPORTUNITY TO CORRECT THE ALLEGED DEFECT.** If your concern is still not corrected to your satisfaction, Porsche Cars North America, Inc. recommends that you contact its Customer Commitment Department for assistance. **BEFORE YOU MAY BRING ACTION IN A COURT, YOU MUST RESORT TO PORSCHE CARS NORTH AMERICA'S INFORMAL DISPUTE RESOLUTION MECHANISM IDENTIFIED AT THE ADDRESS ON PAGE 6 OF THIS BOOKLET.**

State of Texas Notice to Consumers

If the new motor vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or compensation. However, **IN ORDER TO EXERCISE YOUR RIGHTS, YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC., AT THE ADDRESS INDICATED ON THE INSIDE FRONT COVER OF THIS BOOKLET.**

State of Vermont Notice to Consumers Vermont Registered Vehicles

If, during the express warranty period, you discover defects which substantially impair the use, market value, or safety of this vehicle, and it has not been successfully repaired after three repair attempts by an authorized dealer, or it has been out of service for repair for a cumulative total of thirty (30) calendar days, you may be entitled to apply for a comparable replacement or a refund of your purchase price less certain allowances.

If you wish to seek a repurchase or replacement under the Vermont Lemon Law, **you must notify Porsche Cars North America, Inc. at the address indicated on the inside cover of this booklet. You may elect whether to arbitrate your claim through CAP-Motors, administered by DeMars & Associates, Ltd., a dispute resolution service, or the Vermont Motor Vehicle Arbitration Board. Your election of one of these dispute resolution mechanisms precludes you from arbitrating your claim through the other.** Forms for the Vermont Motor Vehicle Arbitration Board have been included with your new vehicle in the glove compartment. If, for some reason, you are unable to locate any of the information discussed in this notice, please contact the Customer Commitment Department of Porsche Cars North America, Inc. at the toll-free number or the address shown on the inside front cover of this booklet. Pending the arbitration hearing, you must provide Porsche Cars North America, Inc. with an opportunity to correct the defect. If you are satisfied with the repair, the arbitration proceedings may be terminated but may be recommenced at any time during the express warranty period if the repair proves unsatisfactory. In order for a repair attempt to qualify, you must obtain a written repair

order. In calculating the thirty day repair time, the vehicle is deemed to be out of service if it is in for repair for a majority of the day. You may not pursue remedies under the Lemon Law if you have stopped making payments on any financing agreement because of the condition of the vehicle. Vermont's Motor Vehicle Arbitration Program includes other eligibility requirements which you must meet to qualify. The Vermont Lemon Law applies to new vehicles sold or leased for two or more years and registered in the State of Vermont.

For further information as to your rights under the Lemon Law or forms, contact the Vermont New Motor Vehicle Arbitration Board, 120 State St., Montpelier, Vermont 05603, telephone (802) 828-5943, or your dealer. You may also wish to contact Porsche at the address or toll-free telephone number listed on the inside front cover of this booklet.

State of Virginia Notice to Consumers

If the new Porsche vehicle you have purchased does not conform to the manufacturer's express warranty, you may be entitled under state law to a replacement or to compensation. However, in order to exercise your rights, **YOU MUST FIRST REPORT THE CONDITION IN WRITING TO PORSCHE CARS NORTH AMERICA, INC., AND PERMIT PORSCHE CARS NORTH AMERICA, INC. AN OPPORTUNITY TO REPAIR ANY NONCONFORMITY.**

Notice to Consumers Pursuant to Title 59.1, Code of Virginia, Chapter 17.6

Porsche Cars North America, Inc. may, at times during the life of a Porsche vehicle, offer an adjustment program to pay all or part of the cost of certain repairs beyond the terms of the warranty. Under normal circumstances you will simply be asked to bring the vehicle to the nearest authorized Porsche dealer for repairs. Check the terms and conditions of any notice for details. You may also check with your dealer at any time to determine whether any adjustment program is applicable to your motor vehicle.

State of West Virginia Notice to Consumers

IMPORTANT: IF THIS PORSCHE VEHICLE IS DEFECTIVE, YOU MAY BE ENTITLED UNDER THE STATE LAW TO A REPLACEMENT OR TO COMPENSATION. HOWEVER, TO BE ENTITLED TO A REPLACEMENT OR COMPENSATION, YOU MUST FIRST NOTIFY PORSCHE CARS NORTH AMERICA, INC., OF THE PROBLEM IN WRITING AND PROVIDE PORSCHE CARS NORTH AMERICA, INC. AN OPPORTUNITY TO REPAIR THE VEHICLE.

Porsche Cars North America, Inc. offers its customers third-party arbitration through CAP-Motors, administered by DeMars & Associates, Ltd., a complaint resolution service. For additional information about CAP-Motors, review page 6 of this booklet or contact CAP-Motors directly at the address or toll-free telephone number found on page 7 of this booklet.

In addition, in order to seek remedies under your state Lemon Law, you must first notify Porsche, by certified mail, at the address shown on the inside front cover of this booklet of the problem with your vehicle and provide Porsche an opportunity to repair it.

State of Wisconsin Notice to Consumers

If the new Porsche vehicle you have purchased does not conform to its written warranty, you may be entitled to a replacement or refund under Wisconsin's Lemon Law. That law states that a consumer may claim and receive a refund or replacement vehicle if all of the following are true:

- 1) The new vehicle has a condition or defect covered by the vehicle's warranty that substantially impairs the use, value, or safety.
- 2) The condition or defect is not the result of abuse, neglect, or unauthorized modification or alteration of the motor vehicle by the consumer.
- 3) Before the warranty expires or within one (1) year of delivery, whichever is sooner:
 - The same defect is subject to repair by the manufacturer, motor vehicle lessor, or authorized dealer at least four (4) times and the problem continues; or,
 - The motor vehicle is out of service for a total of 30 days because of defects covered by the vehicle's warranty. The 30 days need not be consecutive.
 - To obtain a refund or replacement, you must provide written notification to Porsche Cars North America, Inc. of the nonconforming condition and request a refund or replacement of the vehicle. A motor vehicle lemon law notice form can be found at the Wisconsin Department of Transportation website. Porsche Cars North America, Inc. has 30 days to respond to said written notification.

The written notification should be sent to Porsche Cars North America, Inc. at the address indicated on the inside front cover of this booklet.

Porsche Cars North America, Inc. offers its customers third-party arbitration through CAP-Motors, administered by DeMars & Associates, Ltd., a mediation/arbitration program. This program has been certified by the Wisconsin Dept. of Transportation. Before bringing legal action against Porsche under Wisconsin's Lemon Law, you must first resort to third-party arbitration through CAP-Motors. However, if you choose to seek remedies which are not created by either the Wisconsin Lemon Law or the Magnuson-Moss Warranty Act, you need not use CAP-Motors although that option is still available to you.

CAP-Motors may attempt to mediate a settlement between you and the manufacturer. Mediation is voluntary on your part and may be terminated at any time. A decision shall be rendered within forty (40) calendar days from the date of original receipt of the dispute, in the event mediation fails to settle the dispute.

CAP-Motors decisions are binding on Porsche but not the consumer. Porsche will comply with the decision within 20 days after receiving notice of the consumer's acceptance. The decision and findings of CAP-Motors may be admissible as evidence in any court action.

For additional information about CAP-Motors, review the information on page 6 of this booklet or contact CAP-Motors at the address indicated below or at the toll free telephone number listed below.

Consumer Arbitration Program for Motor Vehicles

P. O. Box 925
Haslet, TX 76052-0925
Tel.: (800) 279-5343

Should you have any concerns or questions regarding your Porsche automobile after you have contacted your local Porsche dealer, please contact Porsche's Customer Commitment department, which you may call, toll-free at 1 (800) PORSCHE or contact the:

Porsche Cars North America, Inc.

Attn. Customer Commitment

One Porsche Drive

Atlanta, Georgia 30354

(Please check) **Change of Address** **Change of Ownership**

Vehicle Identification: VIN **W P** _____

Vehicle Description: Model _____ Year _____

Vehicle Was Purchased: (please check) New ___ Used ___ Date Acquired: ___ / ___ / ___

(please print)

Owner/Driver: _____
Prefix First Name MI Last Name Suffix

Mailing Address: _____

_____ City State Zip Country

Telephone Number: Work (_____) _____ - _____ Home (_____) _____ - _____

Email _____ @ _____

If you have any questions about Porsche or the benefits of being an owner, please call 1 (800) PORSCHE.

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY CARD
FIRST CLASS PERMIT NO. 26231 ATLANTA, GA.

POSTAGE WILL BE PAID BY ADDRESSEE

Porsche Cars North America, Inc.
Attn: Customer Relations
One Porsche Drive
Atlanta, Georgia 30354-1654

(Please check) **Change of Address** **Change of Ownership**

Vehicle Identification: VIN **W P** _____

Vehicle Description: Model _____ Year _____

Vehicle Was Purchased: (please check) New ___ Used ___ Date Acquired: ___ / ___ / ___

(please print)

Owner/Driver: _____ _____ _____ _____
Prefix First Name MI Last Name Suffix

Mailing Address: _____

_____ _____ _____
City State Zip Country

Telephone Number: Work (_____) _____ - _____ Home (_____) _____ - _____

Email _____ @ _____

If you have any questions about Porsche or the benefits of being an owner, please call 1 (800) PORSCHE.

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY CARD
FIRST CLASS PERMIT NO. 26231 ATLANTA, GA.

POSTAGE WILL BE PAID BY ADDRESSEE

Porsche Cars North America, Inc.
Attn: Customer Relations
One Porsche Drive
Atlanta, Georgia 30354-1654

