subaru.com.au

Subaru (Aust) Pty Limited ABN 95 000 312 792 (Subaru Australia) Level 2, 4 Burbank Place, Norwest NSW 2153. Toll Free: 1800 226 643 No part of the brochure can be reproduced without written permission from Subaru Australia. Printed in Australia. © Copyright 2019 – Subaru (Aust) Pty Limited. All rights reserved.

SA1180-Effective January 2019

no one does it like We do

Warranty and Service Handbook

Effective 1st January 2019

vehicle identification

Mr/Mrs/Ms/Miss:	Selling Retailer:							
Surname	· ·							
Given names:	Address:							
Address:								
	Suburb:							
Suburb:	State: Postcode:							
State: Postcode:	Phone: ()							
Home Ph: ()	Date of delivery:							
Work Ph: ()								
Mobile:	Selling Retailers Stamp							
Email:	Stamp							
V.I.N.:								
Engine No.:	Registration No.:							
Model:	Key cutting#:							
Immobiliser/security code# (if applicable):								
Instrument cluster - date and kilometres if replace	ed:							

Keep this Warranty and Service Handbook in your vehicle at all times for identification purposes.

second owner warranty registration form

Mr/Mrs/Ms/Miss:									
Surname			Given name	es:					
Address:									
Suburb:		State:			Postco	ode:			
Home Ph: () Work Ph: () M									
Email:									
V.I.N.:									
Engine No.:		Registrat	ion No.:						
Model: F	Purchase date:		S	Selling	Retail	er: _			
Kilometres:		Original o	owner: _						
Subaru and Your Priva Subaru (Aust) Pty Limited ("Subaru youin our system as the new owner of the Subaru New Vehicle Warranty pe which may include the latest Subaru and/or special event invitations. To p authorised Retailers, related compa privacy. Subject to the Privacy Act we hold about you. For more inforn Subaru Australia, PO Box 8311, Nor	Australia") respect this vehicle and to viole. We may also news, Service info provide you with the nies and/or other 1988 (Cth) you manation, see our Pr	ofacilitate and buse it to pro- rmation, accomes services third parties ay contact Surivective years.	ywarrantyo vide you wit ess to our c s we may sh associated ubaru Aust on subaru.	claims (sl th inform ustomer are you with us ralia to s com.au	nould you nation we portal ! person who are seek acc or write	ourve which r My Su hal info bour cess t to th	hicles may be abaru, pormat ormat o the i ae Priv	till be e of int promo ion wi orotec inform acy O	under erest, otions th our t your nation
Please select how you would like	e Subaru Austral	lia to comm	unicate w	ith you:					
via e-mail					Υ			Ν	
via post					Υ			N	
via telephone calls and SMS					Υ			Ν	
I would like to participate in	customer rese	earch surv	eys:		Υ			N	
Signature:				Date: _					

Please email this form to: **customerupdates@subaru.com.au** or mail to: Customer Updates, CRT, PO Box 8311 Norwest NSW 2153

your warranty rights

This document sets out the Terms and Conditions of your Subaru New Vehicle Warranty provided by Subaru (Aust) Pty Limited (Subaru Australia).

Under the Subaru New Vehicle Warranty, Subaru Australia warrants (subject to the below Terms and Conditions) that if any part of your vehicle or a Subaru Genuine Accessory are found to be defective in factory materials or workmanship within the stated warranty period, it will be repaired, replaced or adjusted by any authorised Subaru Retailer free of charge.

Please note that the Subaru New Vehicle Warranty does NOT cover Subaru vehicles or Genuine Subaru Accessories that have been acquired at auction or imported into Australia other than by Subaru Australia.

Any consequential, direct or incidental loss or damage is not covered by the Subaru New Vehicle Warranty. Any statutory or other rights or remedies available in connection with a claim for such loss or damage should be pursued separately.

other rights

The Subaru New Vehicle Warranty applies in addition to the guarantees, rights and remedies conferred by the *Australian Consumer Law* and other applicable Commonwealth, State and Territory legislation. The Subaru New Vehicle Warranty does not exclude, affect or limit those guarantees, rights or remedies, except to the extent that their application may lawfully be excluded or limited.

In particular, our goods come with guarantees that cannot be excluded under the *Australian Consumer Law*. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

change of contact details

Mr/Mrs/Ms/Miss:											
Given names:											
Registration No.:	Model:										
VIN:											
old details	new details										
Address:	Address:										
Suburb:	Suburb:										
State: Postcode:	State: Postcode:										
Home Ph: ()	Home Ph: ()										
Work Ph: ()	Work Ph: ()										
Mobile:	Mobile:										
Email:	_ Email:										

no one does service like we do

Everyone at Subaru is committed to providing an ownership experience that's friendly, efficient and makes life easy for you. Real service, real support, real care. With our Capped Price Servicing Program, you'll be in complete control on, off and beyond the road.

Properly maintaining your Subaru is important. So when it's time for a service, don't settle for less. Your investment in your Subaru doesn't just stop with your purchase. The Subaru Service Network and their factory-trained technicians are dedicated to helping you do more and get more out of your Subaru by preserving and enhancing the performance, safety and retained value of your car.

Subaru Capped Price Servicing Program

All eligible new Subaru vehicles enjoy the benefits of the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program (excluding new Model Year 2018-onwards Subaru Impreza, XV and BRZ and all new Model Year 2019 Subaru Forester vehicles!). This gives you ultimate peace of mind in the knowledge that the maximum prices for your standard scheduled services are locked in for the term of the Capped Price Servicing. This means that you will know the maximum amount that you will pay for applicable scheduled services.

Subaru Capped Price Servicing is only applicable at participating Subaru Retailers and does not apply to rental and some other classes of vehicle. Please also note some exclusions apply, including in relation to the replacement of certain parts. For full Capped Price Servicing Terms and Conditions see under heading 'Subaru 5 Years/125,000 Kilometre Capped Price Servicing Program'.

Your 1-Month Health Check and Chat

We understand that when you first take delivery of your new Subaru there's a lot to take in and remember. That's why we have introduced the 1-Month Health Check and Chat. It's a free service that's fast, convenient and easy. Our Service Network's expert technicians will undertake a couple of quick checks, such as your vehicle's fluid levels and tyre pressures, and a Subaru Service Consultant will answer any questions you have. It's just another way they can help you enjoy worry-free Subaru motoring - the best kind of all.

Why Subaru service?

For lots of reasons. To keep your vehicle running like new, our Subaru Service Network have dedicated factory-trained technicians looking after it. They're Subaru experts who use and recommend Genuine Subaru Parts. They also use the very latest Subaru-specific diagnostic equipment and specialty tools.

The service schedule contained in this Handbook provides a general guide to the minimum requirements for safe operation taking into account normal Australian operating conditions and safety and emission requirements. When a vehicle is used under abnormal or severe conditions (e.g. extremely hot or cold weather) then more frequent servicing may be required. For more information please refer to the "Maintenance and Service" section in your Owner's Manual.

Your Subaru is an investment worth protecting, so follow your service schedule and enjoy driving your Subaru for years to come.

^{1.} New Model Year 2018-onwards Subaru Impreza and XV and new Model Year 2019 Forester vehicles are covered by Subaru's 5 Year/62,500km Capped Price Servicing Program. New Model Year 2018-onwards Subaru BRZ vehicles are covered by Subaru's BRZ Capped Price Servicing Program.

your first month of driving

The performance and long life of your Subaru is dependent on how you maintain your vehicle over its life. Perhaps most importantly is the first month (Or first 1,600 kilometres) of driving leading up to your 1-Month Health Check and Chat. Here are a few things you should try to avoid during this time (except in an emergency) to set yourself up to get the most out of your new Subaru:

- Avoid driving at one constant engine or vehicle speed for a long period of time, either fast or slow.
- Do not allow the engine speed to exceed 4,000 rpm.
- Avoid hard braking.
- Avoid starting suddenly and rapid acceleration.
- · Avoid towing a heavy trailer.

regular maintenance of your Subaru

Even with scheduled servicing, your Subaru may need extra maintenance from time to time.

You should also be aware that, as with most new engines, during the 'run-in' phase your vehicle's engine may consume a higher amount of oil than it usually would, and may therefore require regular oil top ups.

For this reason you should regularly check your vehicle's engine oil level (together with other fluids), especially during the run-in phase. In accordance with your Owner's Manual it's recommended that you check it at each fuel stop as insufficient oil and fluid levels could lead to serious engine damage.

If you're unsure how to carry out these checks, refer to your Owner's Manual or contact your authorised Subaru Service Centre for a demonstration at your next service.

- · Check engine oil.
 - Warm your engine to operating temperature, then ensure engine is switched off for 5 minutes.
- Check engine coolant, brake, clutch and windscreen washer fluids.
 - Coolant levels should be checked at both the overflow bottle and the radiator cap.
 - Only check coolant under the radiator cap when the engine is cold to avoid possible burns.
 - IMPORTANT NOTICE: When topping up, only use the same coolant that is currently in the system. If unavailable, use distilled water. Never mix coolants, as this may damage the system and possibly result in engine failure.
- Check tyre pressures including spare (when cold).
- Check that all lights and indicators are operating correctly.
- To help ensure consistent operation, switch air-conditioning on for 5-10 minutes once every two
 weeks (even in winter) to lubricate the air-conditioner system seals.

Note: A slight hissing sound may be heard for a short time when air is turned off. This is normal.

when to have your Subaru serviced

Dependant on your driving habits, you should be servicing your vehicle based either on time or distance, whichever occurs first. The recommended service interval for Subaru All-Wheel Drive models (excluding MY17-onward Subaru Impreza, MY18-onward Subaru XV and MY19-onward Subaru Forester vehicles) is every 6 months or 12,500 kilometres, whichever occurs first.

The frequency of scheduled inspection and maintenance services as outlined in the **Maintenance Schedule** for Normal Driving Conditions are the minimum requirements for safe vehicle operation. However, it may be necessary that they be performed more frequently depending on driving habits, road conditions, weather, atmospheric conditions and vehicle usage.

The maintenance schedules in this Handbook have been established for Australian operating conditions, taking into consideration specific vehicle safety and emission requirements, and may vary from those printed in the Owner's Manual.

Warning: Your vehicle has been certified regarding compliance with all relevant Australian Design Rules. As such it is illegal in most States to fit any replacement part or accessory which does not allow the vehicle to continue to meet with the requirements of the Australian Design Rules stamped on the compliance plate of this vehicle.

In servicing this vehicle, the use of approved parts and accessories will ensure that the original vehicle specification is maintained and that the vehicle continues to comply with all certification requirements, as well as meeting Government regulations relating to vehicle safety and environmental controls.

Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program

Under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program ("Capped Price Servicing Program") owners of all new eligible Subaru vehicles are covered for scheduled servicing during the first 5 years of ownership, or the first 125,000 Kilometres (whichever occurs first). The Capped Price Servicing Program covers everything required in the manufacturer's scheduled maintenance program as set out in this Warranty and Service Handbook and includes parts, sundries, environmental charges, labour and fluids required but excludes normal wear-and-tear items, such as brake pads, windscreen wipers or tyres.

The following Service Intervals are included as part of the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program:

Service Interval	Distance	Time
Health Check and Chat ¹	N/A	1 Month
Interim Service (6 - cylinder models)	5,000Kms	3 Months
'A' Service	12,500Kms	6 Months
'B' Service	25,000Kms	12 Months
'C' Service	37,500Kms	18 Months
'D' Service	50,000Kms	24 Months
'E' Service	62,500Kms	30 Months
'F' Service	75,000Kms	36 Months
'G' Service	87,500Kms	42 Months
'H' Service	100,000Kms	48 Months
'l' Service	112,500Kms	54 Months
'J' Service	125,000Kms	60 Months

^{1.} Free of charge

The following Terms and Conditions apply to the Capped Price Servicing Program:

What cars are covered under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program ("Eligible Vehicles")?

All new Model Year 2018 Subaru Forester and all new Model Year 2018-onwards Subaru WRX, WRX STI, Levorg, Liberty and Outback models originally purchased from an authorised Subaru retailer (hereafter referred to as "Eligible Vehicles") are subject to the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program.

The Capped Price Servicing Program is not available on the following vehicles:

- 1. Rental vehicles;
- 2. "Grey import" Subaru branded vehicles (i.e. Subaru vehicles not imported into Australia by Subaru (Aust.) Pty Limited);
- 3. Privately imported Subaru vehicles.

2. Where can I find the Capped Price applicable to an Eligible Vehicle?

Capped Price Servicing Pricing for the first 5 Years/125,000 Kilometres of all Eligible Vehicles under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program will be published on our website at **subaru.com.au/capped-price-servicing**. The published prices represent the maximum price a participating Subaru Service Centre may charge for the relevant service interval on an Eligible Vehicle.

3. Will the Capped Price for an Eligible Vehicle be subject to change?

No. The published Capped Prices for all Eligible Vehicles are fixed "maximum" prices and will not change during the Program Period.

4. When does the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program Period commence?

The Program Period for each Eligible Vehicle commences on the warranty registration date of that Eligible Vehicle.

5. When does the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program Period expire?

The Program Period will expire upon the first to occur of any of the following three conditions:

- a. The completion of the first ten (10) standard scheduled services on an Eligible Vehicle.
 6 cylinder models are to complete the interim service at 3 months/5,000 Kms (whichever occurs first), totaling to eleven (11) scheduled services, (not counting the 1 Month Health Check and Chat); or
- b. The expiry of 63 months from the date of warranty registration of an Eligible Vehicle; or
- c. The date upon which an Eligible Vehicle has travelled 128,000 Kilometres or more.

6. What is covered under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program?

The Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program covers all items specified under the standard 'Maintenance Schedule' detailed in this Warranty and Service Handbook. This includes inspection and adjustment of all items listed, genuine parts (if specified as a replaceable item), sundries, environmental charges, labour and fluids required for each standard scheduled service. In summary, if an "R" or a "P" appears against the relevant item in the Maintenance Schedule, that item will be included in the capped price. If an "I" appears next to the item, the item will be inspected as part of the Capped Price, however if the item is subsequently determined to require replacement, that item is **NOT** covered in the Capped Price.

Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program (cont)

What is not covered under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program

The Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program only covers standard Schedule Services as listed in the Maintenance Schedule. Additional service / repair items which are not itemised within the "Maintenance Schedule" or that are deemed to require replacement after an inspection has been conducted are not covered under the Capped Price Servicing Program. Also not covered are items that would void the Subaru New Vehicle Warranty or in respect of which the customer would otherwise normally be charged notwithstanding the terms of the Subaru New Vehicle Warranty. These items are more specifically listed under the headings "What's Not Covered by the Subaru New Vehicle Warranty" and "Items for which a charge may be made" in this Warranty and Service Handbook (other than "Servicing and Mechanical Adjustments included as part of the Maintenance Schedule").

For more information please refer to this "Maintenance and Service" section in the Owner's Manual as well as the Maintenance Schedule in this Warranty and Service Handbook.

8. What is the due date for each service and when should services be carried out?

All new Subaru vehicles (excluding new Model Year 2018-onwards Subaru Impreza, XV and BRZ and all new Model Year 2019 Subaru Forester vehicles) should be serviced every 125,000 Kilometres or 6 months, whichever occurs first. If you travel the distance between recommended kilometre based service in a period shorter than the recommended time based intervals, your vehicle should still be serviced according to the recommended kilometre based intervals shown in the vehicle's Warranty and Service Handbook. Conversely, if you don't drive far enough to cover the distance between recommended time-based service intervals your vehicle should still be serviced according to the time period shown on the schedule in the Warranty and Service Handbook.

You may claim each service under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program within a nominated number of months or kilometres of the due date for service (for "due date for each service" see the table on next page). Please note that when the service claim period expires, the next service period will then be available.

Note: Up to a total of ten (10) scheduled services may be claimed (not counting the 1 month Health Check and Chat). 6 cylinder models have a total of eleven (11) scheduled services including an interim service at 3 months/5,000 Kms (whichever occurs first). No claims are permitted beyond 63 Months/128,000 Kilometres (whichever occurs first).

It is important to note that if you miss any standard scheduled service, additional work may be identified at the next scheduled service interval which is not included in the Capped Price for the subsequent service.

Service	Interval Km Based		Time Based	Note						
Claims permitted if either kilometres or time based criteria met										
1 Month Health Check and Chat ¹	1 Month	N/A	1 Mnth +/_ 30 Days							
Interim Service (6 - cylinder models)	5,000Kms / 3 Mnths	5,000Kms ⁺ / ₋ 1,000Kms	3 Mnths +/_ 30 Days							
1st Service - 'A' Service	12,500Kms / 6 Mnths	12,500kms ⁺ /- 3,000Kms	6 Mnths +/- 90 Days							
2nd Service - 'B' Service	25,000Kms / 12 Mnths	25,000Kms +/_ 3,000Kms	12 Mnths +/_ 90 Days	If service parameters						
3rd Service - 'C' Service	37,500Kms / 18 Mnths	37,500Kms ⁺ / ₋ 3,000Kms	18 Mnths +/_ 90 Days	are exceeded						
4th Service - 'D' Service	50,000Kms / 24 Mnths	50,000Kms +/- 3,000Kms	24 Mnths +/- 90 Days	for a service,						
5th Service - 'E' Service	62,500Kms/30 Mnths	62,500Kms ⁺ /- 3,000Kms	30 Mnths +/- 90 Days	move to the						
6th Service - 'F' Service	75,000Kms / 36 Mnths	75,000Kms ⁺ /- 3,000Kms	36 Mnths +/- 90 Days	next service						
7th Service - 'G' Service	87,500Kms / 42 Mnths	87,500Kms +/_ 3,000Kms	42 Mnths +/_ 90 Days	available						
8th Service - 'H' Service	100,000Kms / 48 Mnths	100,000Kms +/_ 3,000Kms	48 Mnths +/_ 90 Days							
9th Service - 'I' Service	112,500Kms / 54 Mnths	112,500Kms ⁺ / ₋ 3,000Kms	54 Mnths +/- 90 Days							
10th Service - 'J' Service	125,000Kms / 60 Mnths	125,000Kms +/_ 3,000Kms	60 Mnths +/_ 90 Days							

^{1.} Free of charge.

Where can I service under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program?

Servicing under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program can only be redeemed at participating authorised Subaru Service Centres within Australia. Subaru Australia will list all participating authorised Subaru Service Centres on its website.

You must present your Warranty and Service Handbook at the time of an eligible service to redeem a service under this Capped Price Servicing Program.

10. Transfer of Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program.

The Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program runs with the vehicle and is applicable on all Eligible Vehicles regardless of owner unless one of the exclusions set out in section 12 below applies.

11. No credit, refunds or other consideration.

No credit, refund or other consideration is payable to an owner or any other person in respect of an Eligible Vehicle for any services under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program which are not claimed specifically in accordance with Capped Price Servicing Program Terms and Conditions. The Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program Terms and Conditions can be found on our website at **subaru.com.au**.

12. Exclusions.

Rental, privately imported and "grey import" vehicles are not eligible to receive the benefits under the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program and additional exclusions may apply.

the warranty period

The Subaru New Vehicle Warranty period commences on the date of first registration of the vehicle.

The Subaru New Vehicle Warranty period is 5 years (unlimited kilometres) for every Subaru vehicle. For Subaru vehicles used primarily as a taxi or hire, rental, driving school or delivery/courier vehicle the Subaru New Vehicle Warranty is 5 Years or 150,000 km, whichever occurs first. If the odometer reading for such vehicle has been altered and it is not possible to determine with certainty whether the vehicle has travelled in excess of 150,000 km, the Subaru New Vehicle Warranty period is deemed to have expired.

genuine parts and accessories warranty

Subaru Australia also offer a Manufacturer's Warranty over genuine parts and accessories imported and distributed by it.

- Replacement of standard genuine parts and accessories¹ are warranted for the remainder of the Subaru New Vehicle Warranty.
- Optional genuine parts and accessories fitted at the point of new vehicle purchase or fitted at the point of first scheduled service by your authorised Subaru Retailer are warranted for 3 years.
- Optional genuine parts and accessories fitted anytime after the first scheduled service by your authorised Subaru Retailer are warranted for 2 years.
- Optional genuine parts and accessories purchased from a Subaru Retailer and is installed independently or by a third party is warranted for 12 months.

The terms and conditions of the Genuine Parts and Accessories Warranty can be found in **subaru.com.au/parts/warranty.**

^{1.} Standard parts and accessories refer to non-optional components that are standard to the specific model variant. Optional genuine parts and accessories refers to optional components that do not come standard with the specific model variant.

what's not covered by the Subaru new vehicle warranty

Repair, replacement and adjustment under the Subaru New Vehicle Warranty are not available for damage, malfunction, defects, faults or failures due to:

- Ordinary wear and tear.
- Use of the vehicle for a purpose or under road or climatic conditions other than for which it was designed, including racing, rallying, speed trialling, hill climbing or similar activities or competitive events.
- Any work carried out on the vehicle by a person other than an authorised
 Subaru Retailer.
- Driver negligence, misuse or abuse e.g. tampering, disconnection, loading or towing beyond the manufacturer's specifications, or continuing to drive the vehicle after loss of fluids, lubricants, oils, coolants, refrigerants or water.
- Modifications or alterations (including to software) which have not been approved by the manufacturer, or the installation or use of non-genuine parts, accessories, equipment, assemblies or components. This includes vehicles used for racing purposes.

- A failure to have the vehicle serviced in strict accordance with the manufacturer's specifications and recommendations in this handbook, or a failure to have the vehicle repaired promptly in accordance with such recommendations following an accident or other damage, or after a defect becomes known or is suspected.
- A failure to maintain the vehicle, including its body trim and paintwork, in accordance with the manufacturer's recommendations, or the use of unsuitable agents.
- Use of non-recommended, inappropriate or dirty fuel, oil, fluids, lubricants, coolants, refrigerants or water.
- Accident, impact, fire, war, theft, illegal use or malicious damage by a third person.
- Environmental conditions including acid rain, industrial fall-out, salt, sand, stones, tree sap, bark or leaves, bird, animal or insect droppings or other damage, windstorm, flooding, earthquakes, landslide, hail, flood, lightning, extreme temperatures or other acts of nature.
- Improper repairs, inspection, diagnosis or adjustments not approved or recommended by Subaru Australia.

Under the warranty, Subaru Australia does not accept liability for any loss of use of the vehicle; for any alternate transportation such as car rental fees, lodging, food or telephone expense; for any damage to goods, commercial loss, loss of time or inconvenience; or for any other incidental expenses or consequential damages.

items for which a charge may be made

The following list is a guide to the types of items that are ordinarily excluded from the Subaru New Vehicle Warranty, for which a charge may be made (unless the failure is caused by a defect in factory materials or workmanship, or a remedy is otherwise available under the consumer guarantees conferred by the *Australian Consumer Law*). The frequency of replacement, repair or adjustment will depend mainly on where your vehicle is driven, weather and atmospheric conditions, road conditions, your driving habits, and vehicle usage.

Servicing: Lubrication and maintenance servicing and all parts and fluids replaced in line with the maintenance schedule in this Handbook.

Wheel alignment and wheel balancing: The frequency of these services depends on driving conditions such as rapid starts and stops, tyre skidding, hitting pot holes and curbs etc.

Mechanical adjustments: Including brakes, clutch, door locks, engine tuning, drive belts, headlamps, steering gear are required as a matter of normal vehicle operation. This saves early or expensive replacements.

Brake linings and clutch components: Are directly affected by driving habits and type of use and are wear and tear items. The replacement of brake linings and clutch components and the reconditioning of brake drums and discs should be performed as required.

Spark plugs: Periodic replacement as listed in the service schedule is required to ensure optimum engine performance and best fuel economy.

Fuel injectors and induction/combustion system: The removal of deposits and cleaning of injectors may be required from time to time and should be performed as necessary.

Wiper blades: Will have a varied life expectancy. Replacement will depend on climatic conditions and extent of use.

Paint, trim and other appearance items: Are affected by normal wear and tear and exposure to environmental conditions. Proper care as described in your Owner's Manual can add to their appearance and durability. Damage or imperfection in paint or trim are normally apparent during pre-delivery inspection. You should report any imperfection to your authorised Subaru Retailer immediately after purchase. A charge will be made for paint or trim items that require attention due to causes outside the manufacturer's control, including corrosion that occurs other than due to a defect in factory materials or workmanship, environmental conditions, and damage to trim and carpet.

Tyres: Are subject to wear.

Batteries: The Subaru New Vehicle Warranty period on batteries is two years only.

Body rattles and squeaks: After 12 months or 25,000 kilometres, whichever occurs first, rectification of body rattles, squeaks, general tightening, adjustment of the fit of doors, bonnet and boot etc. will ordinarily be chargeable items.

Suspension: Normal wear and tear of suspension and steering components such as shock absorbers, ball joints, bushes, driveshaft boots, etc.

Lighting bulbs (except High Intensity Discharge): Are subject to wear and tear and operational life depends on extent and method of use.

Windscreen/glass replacement: All vehicle glass is subject to ordinary wear and tear, and exposure to environmental conditions. Cracks, damage, chips, breakage or scratches not attributable to manufacturing defects are the responsibility of the owner.

where to go for warranty repairs

Take your vehicle to any authorised Subaru Retailer if it needs repairs under the Subaru New Vehicle Warranty. All authorised Subaru Retailers will honour the Subaru New Vehicle Warranty, and will be happy to repair, replace or adjust free of charge any part of your vehicle that is defective in factory materials or workmanship. Please note that Subaru Australia is unable to reimburse the cost of repairs carried out during the Subaru New Vehicle Warranty period by a repairer other than an authorised Subaru Retailer except where express prior approval for those repairs has been obtained.

transfer of warranty

The Subaru New Car Warranty runs with the vehicle and is transferable from owner to owner conditional upon the standard warranty terms as explained in this handbook. If you have just purchased a used Subaru Vehicle, please complete the change of ownership form at **subaru.com.au/change-of-vehicle-ownership** or the "second owner warranty registration form" in this handbook and follow the prompts.

The Subaru New Car Warranty is only available in Australia and is not transferable to other countries as no reciprocal world-wide warranty is provided.

MY18-onwards recommended labour charge times¹

Model / Service	Initial Service	A (hrs)	B (hrs)	C (hrs)	D (hrs)	E (hrs)	F (hrs)	G (hrs)	H (hrs)	l (hrs)	J (hrs)
WRX STI	N/A	1.0	1.0	1.25	2.0	1.0	1.25	1.0	1.5	2.5	4.0
Impreza², XV², Forester 2.5i, Liberty 4-cylinder, Outback 4-cylinder, WRX and Levorg	N/A	1.0	1.0	1.25	2.0	1.0	1.25	1.0	1.5	2.5	1.5
Liberty 6-cylinder and Outback 6-cylinder	0.5	1.0	1.0	1.25	2.0	1.0	1.25	1.0	1.5	3.0	1.5
Outback diesel	N/A	1.0	1.0	1.25	2.25	1.5	1.25	1.0	1.75	2.0	1.5

Figures shown are based on Subaru Australia's estimates of average times required to carry out relevant service. Times shown may slightly vary
from Retailer to Retailer based on a wide variety of factors. Note: Lubricants, fluids, parts, etc. are charged for separately. Labour times effective
July 2016. 2. Excludes MY17-onwards Subaru Impreza, MY18-onwards Subaru XV, MY19 Subaru Forester and MY13-onwards Subaru BRZ.

pre-delivery inspection schedule

Bonnet, release, lock, safety catch, alignment
Doors - open/close operation, alignment
Door lock operation, central remote, if applicable
Window operation, including power
Window adjustment and alignment

Boot lid/tail gate - open, close, lock, alignment

STI - fill water bottle for intercooler spray

Fuel lid and cap - open, close and fit Steering column tilt mechanism

Seat belt operation (buckle coupling)

Seat adjusters and fold down

Headlight focus and all light operation

Interior, map, boot and vanity light operation

Windshield wiper and washer operation/position

Heated rear window operation

Insert memory fuse in main fuse box

Set clock and radio stations

Check radio, cassette, CD, aerial operation

Check sunroof operation and alignment

Disconnect transit connectors

Brake fluid level, warning light operation

Battery, level, terminals, installation, charge

Coolant, level, leaks, hose security

Engine oil, level, leaks

Manual transmission oil level Front differential oil level (auto) Fill windscreen washer bottle

Clutch - function and adjustment

Drive belts, except cambelt, inspect and adjust

Fuel system leaks and security

All main electrical connections for security

Power steering level and leaks

Remove disc rotor covers, if applicable

Brake lines, hoses for leaks and security

 ${\bf Suspension \, - \, security \, \, of \, components \, and \, damage}$

Steering rack, tie rods for security and damage

Driveshafts and boots for damage

Fuel lines and hoses for leaks and damage

Tyre pressures correct, including spare

Park brake lining adjust, if applicable

General under body, condition/security

Exhaust system, alignment, leaks, security

Engine and transmission for leaks

Rear differential level, leaks

Torque road wheel nuts

Check and adjust wheel alignment

Engine cranking/starting/fast idle condition

Brake pedal - free play/reserve

Park brake operation, cable adjust

Check auto trans, ATF level (engine running in)

('P') auto inhibitor, selector lever operation

Road test

Engine performance

Transmission operation (auto/manual)

Brake performance

Suspension performance

Steering control, wheel 'centre' position

All instrument operation

Clutch and hill holder operation, if applicable

Turn signal cancelling

Cruise control operation

Heat/ventilation, air-condition operation

Check for abnormal and wind noises

Select monitor check

Recheck levels for leaks

Electrical cooling fan operation

Clean exterior/interior and remove any

protective agent

Check for water leaks

Detail paintwork

Interior - check trims/parts for fit and condition

Check all exterior/interior equip. conforms to

vehicle spec.

Ensure presence of spare key, literature,

tools and jack

Check body condition and report defects

maintenance schedule

Service Interval (Months or Kilometres whichever occurs first) NOTE: After completion of 'J' service, sequence repeats beginning with 'A'	6-cylinder engine ONLY Initial Lubrication Service, 3 mnths or 5,000 kms	Α
Performance		
Battery electrolyte level (refill as necessary) terminal security		ı
Program sat.nav. or MFD for next service interval (if applicable)	Р	Р
Diesel drive belt - replace at 150,000 kms		1
Petrol engine drivebelt/s (except cambelt) - replace as necessary		T
Sparkplugs - Subaru range except Diesel		
Air cleaner element		- 1
Diesel fuel filter (under bonnet)		
Petrol fuel filter (in tank)		
Camshaft drive belt (replace if applicable), renew A/C belt if 'cut-off' type		
Cooling system, leaks, hoses, radiator cap and hose clamps		I
Coolant - change every 6 years/150,000 kms - use Subaru Genuine Super Longlife Coolant ONLY		ı
	·	•
Upper engine cleaner (part #SA459) - NOT APPLICABLE FOR DIESEL	_	P
Engine oil (Note: Diesel-Subaru Aust Premium Diesel oil-ACEA C2/C3-recommended)	R	R
Engine oil filter	R	R
Fuel additive (part #SA718) - NOT APPLICABLE FOR DIESEL		P
Manual Transmission oil		ı
Automatic transmission oil (CVT-no scheduled service unless under extreme conditions - refer workshop manual)		<u>l</u>
Rear differential oil		!
Front differential oil (AT and CVT only)		
Rotate wheels front/rear as necessary	Р	P
Lubricate hinges and locks as necessary		P
Engine performance, drive ability	P	P
Transmission operation auto/manual	P	<u>P</u>
Clutch system check function and adjustment (if applicable)	P	P
Hill holder (if fitted)	P	P
Steering control, wheel centred	P	P
Instrument operation	P	P
Select monitor check	Р	P
Diesel - Reset the oil dilution ratio using the Select Monitor OR information contained in the relevent workshop manual		Р
Diesel - Perform manual fuel injection amount learning after roadtest		
Safety		
Headlight focus and all light operation		
Windscreen wipers and washer bottle (refill as necessary)		I
Power steering fluid, hoses, clamps, connections and pipes (if applicable)		l l
Fuel pipes, hoses, connections and clamps		
Exhaust system for looseness, leaks, damage		ı
AT hoses, pipes, connections, clamps and accessory oil cooler (if fitted)		<u> </u>
Tyre pressures and condition (include spare). Check wear pattern for correct alignment	I	I
Tension wheel nuts to correct torque	Р	Р
Brake pipes, hoses, connections		1
Brake fluid (Subaru Aust. brake fluid recommended)		- 1
Disc brake pads and discs (replace as necessary after authority from owner)		
Park brake operation/adjustment		I
Axle boots and joints		I
Suspension		1
Wheel bearings		
Steering system		<u> </u>
Road test	Р	Р
Brake performance (footbrake and handbrake)	Р	Р
Check for abnormal noises	Р	Р
Recheck Levels and for leaks	Р	Р

			1					1	1
В	С	D	E	F	G	Н	ı	J	Retailer Recommended Service
I	I	I	I	I	1	I	1	I	
Р	Р	Р	Р	Р	Р	Р	Р	Р	
I	I	I	ı	I	I	I	I	I	
I	I	I	I	I	I	I	I	I	
							R		
I	R	I	ı	R	I	I	R	I	
			R					R	
								R	
								R	
I	I	I	I	1	-	1	I	I	
I	ı	ı	ı	I	I	ı	I	ı	
P	Р	Р	Р	Р	P	Р	Р	Р	
R	R	R	R	R	R	R	R	R	
R	R	R	R	R	R	R	R	R	
P	P	P	P	P	P	P	P	P	
i	i	R	i	i	i	i	R	i	
ı	ı	R	i	i	i	i	R	ı	
<u> </u>	l I	R R		I	1	I	R R	I	
P	P	P	l P	P	l P	P	P	l P	
P	P	P	P	P	P P	P	P	P	
<u>г</u> Р	P	P	P	P	P P	P	P	P	
P	P	P	P	P	P	P	P	P	
<u>г</u> Р	P	P	P	P	P P	P	P	P	
P	P	P	P	P	P	P	P	P	
 P	P	P	P	P	P	P	P	P	
 P	P	P	P	P	P	P	P	P	
P	P	P	P	P	P	P	P	P	
 P	P	P	P	P	' Р	P	P	P	
	'	P	'	ľ	'	P	<u>'</u>	'	
		Р				P			
ı	ı	I	ı	ı	I	ı	ı	ı	
I	I	I	ı	I	I	I	I	I	
I	I	I	I	I	I	I	I	I	
I		I		I		I		I	
I	I	I	I	I		I	I	I	
ı	I	I	I	I	- 1	I	I	I	
1	I	I	ı	I	1	I	I	ı	
Р	Р	Р	Р	Р	Р	Р	Р	Р	
I	ı	I	I	I	I	I	I	I	
I	I	R	ı	I	I	R	I	ı	
I	I	I	ı	I	- 1	I	I	I	
I	ı	ı	I	ı	1	I	I	I	
I	I	I	I	I	1	I	I	I	
I	I	I	ı	I	I	I	I	I	
								I	
I	I	I	ı	- 1	1	I	I	ı	
Р	Р	Р	Р	Р	Р	Р	Р	Р	
Р	Р	Р	Р	Р	Р	P	Р	Р	
Р	Р	Р	Р	Р	Р	P	Р	Р	
Р	Р	Р	l P	Р	Р	P	P	P	i .

delivery service

The Delivery Service was carried out on:

The Delivery Service is carried out before we hand the vehicle over to you, so that you can enjoy driving your new car right from the start.

,		

Selling Retailer Stamp

1-month health check and chat

at 1 month after vehicle delivery

The 1-Month Health Check and Chat is a free service that's fast, convenient and easy. Our Service Network's expert technicians will undertake a couple of quick checks, such as your Subaru's fluid levels under the bonnet along with checking your tyre pressures, and a Subaru Service Consultant will attend to any questions you may have about your new vehicle. It's just another way we can help to ensure you have worry-free motoring.

The 1-Month Health Check and Chat was carried out on:

Selling Retailer Stamp

initial lubrication service (6-cylinder only)

at 5,000 kms or 3 months (whichever occurs first)

To ensure engine longevity the engine oil and engine oil filter must be changed at 5,000 kms or 3 months, whichever occurs first. Following this initial service the maintenance schedule then reverts to the standard Subaru service intervals.

Carried out on; _____

at Km

Maintenance and Lubrication Service at 12,500 km or 6 months

(Whichever comes first)

Carried out on:

At Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

Service Centre Stamp

:

Maintenance and Lubrication Service at 25,000 km or 12 months

(Whichever comes first)

Carried out on:

At Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

Service Centre Stamp

C

Maintenance and Lubrication Service at 37,500 km or 18 months

(Whichever comes first)

Carried out on:

Δt Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

D

Maintenance and Lubrication Service at 50,000 km or 24 months

(Whichever comes first)

Carried out on:

At Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

Service Centre Stamp

E

Maintenance and Lubrication Service at 62,500 km or 30 months

(Whichever comes first)

Carried out on:

At _____ Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

Service Centre Stamp

F

Maintenance and Lubrication Service at 75,000 km or 36 months

(Whichever comes first)

Carried out on:

At ______ Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

G

Maintenance and Lubrication Service at 87,500 km or 42 months

(Whichever comes first)

Carried out on:

At Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

Service Centre Stamp

Maintenance and Lubrication Service at 100,000 km or 48 months

(Whichever comes first)

Carried out on:

At _____ Kn

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

Service Centre Stamp

Maintenance and Lubrication Service at 112,500 km or 54 months

(Whichever comes first)

Carried out on:

At ______ Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

J

Maintenance and Lubrication Service at 125,000 km or 60 months

(Whichever comes first)

Carried out on:

At Km

This standard scheduled service is covered by the Subaru 5 Year/125,000 Kilometre Capped Price Servicing Program, which is available at participating Subaru Retailers only. For full Capped Price Servicing Program Terms and Conditions visit subaru.com.au/service/capped-price-servicing.

Service Centre Stamp

Maintenance and Lubrication Service at 137,500 km or 66 months

(Whichever comes first)

Carried out on:

At _____ Km

Service Centre Stamp

Maintenance and Lubrication Service at 150,000 km or 72 months

(Whichever comes first)

Carried out on:

At Km

C

Maintenance and Lubrication Service

at 162,500 km or 78 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

D

Maintenance and Lubrication Service at 175,000 km or 84 months

(Whichever comes first)

Carried out on:

At _____ Km

Service Centre Stamp

Maintenance and Lubrication Service at 187,500 km or 90 months

(Whichever comes first)

Carried out on:

At _____ Km

F

Maintenance and Lubrication Service

at 200,000 km or 96 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

G

Maintenance and Lubrication Service at 212,500 km or 102 months

(Whichever comes first)

Carried out on:

At _____ Km

Service Centre Stamp

Maintenance and Lubrication Service at 225,000 km or 108 months

(Whichever comes first)

Carried out on:

At Km

Maintenance and Lubrication Service

at 237,500 km or 114 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

J

Maintenance and Lubrication Service at 250,000 km or 120 months

(Whichever comes first)

Carried out on:

At _____ Km

Service Centre Stamp

Maintenance and Lubrication Service at 262,500 km or 126 months

(Whichever comes first)

Carried out on:

At Km

B

Maintenance and Lubrication Service

at 275,000 km or 132 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

C

Maintenance and Lubrication Service at 287,500 km or 138 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

D

Maintenance and Lubrication Service at 300,000 km or 144 months

(Whichever comes first)

Carried out on:

At _____ Km

Maintenance and Lubrication Service

at 312,500 km or 150 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

F

Maintenance and Lubrication Service at 325,000 km or 156 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

G

Maintenance and Lubrication Service at 337,500 km or 162 months

(Whichever comes first)

Carried out on:

At _____ Km

Maintenance and Lubrication Service

at 350,000 km or 168 months

(Whichever comes first)

Carried out on:

At Km

Service Centre Stamp

Maintenance and Lubrication Service at 362,500 km or 174 months

(Whichever comes first)

Carried out on:

At _____ Km

Service Centre Stamp

J

Maintenance and Lubrication Service at 375,000 km or 180 months

(Whichever comes first)

Carried out on:

At Km

