
HYUNDAI BENSÍN- DÍSIL- OG TENGILTVINNBÍLAR

ÁBYRGÐAR- OG ÞJÓNUSTUBÓK

Límmiði 1

3

Límmiði 1

4

Kæri Hyundai-eigandi

Um leið og við óskum þér til hamingju með Hyundai-bílinn þinn viljum við benda á að í þessari handbók er að finna
skilgreiningu á ábyrgð framleiðanda og takmarkanir á ábyrgð sem og upplýsingar um þjónustuskoðanir og skyldur
eiganda. Auk þess inniheldur bókin yfirlit yfir þjónustuáætlun bifreiðarinnar sem einungis viðurkenndur þjónustuaðili
HYUNDAI getur framfylgt og staðfest.

7 ÁRA ÁBYRGÐ

Með öllum nýjum Hyundai-bílum frá HYUNDAI á Íslandi er 7 ára / 150.000 km ábyrgð hvort sem kemur á undan.

Einnig býður Hyundai á Íslandi upp á 7 ára vegaaðstoð og bílaleigubíl fari ábyrgðarviðgerð fram yfir einn dag með bílum
sem HYUNDAI Ísland selur.

Athugaðu:
Mikilvægt er að þú kynnir þér kröfur framleiðanda um þjónustuskoðanir til að uppfylla ábyrgðarskilmálana. Hyundai getur
hafnað ábyrgðarkröfum ef skilmálarnir eru ekki uppfylltir. Frekari upplýsingar er að finna í viðhaldskafla eigandahandbókar
og þjónustu- og ábyrgðarbókar.

5

Hvað er ekki innifalið í ábyrgðinni
Eftirtalin atriði falla ekki undir 7 ára ábyrgð Hyundai (takmarkanir):

Olíuskipti, síur, kælivökvaskipti, hjólastilling og dekkjavíxlun, nema slíkt sé hluti af ábyrgðarviðgerð. Sé hins vegar þörf á
hjólastillingu eða áfyllingu á loftkælingarkerfi innan sex mánaða frá nýskráningu bílsins fellur sú aðgerð undir ábyrgðina.

Slithlutir eins og kerti, reimar, tímareimar, hemlar, perur, þurrkublöð, kúpling og öryggi, nema þá sem hluti af
ábyrgðarviðgerð.
Hjólbarðar, þeir eru á ábyrgð viðkomandi framleiðenda.

- 5 ára ábyrgð á lakki.
- 2 ára ábyrgð fylgir 12V lágspennu rafgeymi bíls.
- 3 ára ábyrgð fylgir leiðsögukerfi og hljómtækjum.

- Vanrækslu á viðhaldi samkvæmt eigandahandbók.
- Misnotkunar, tjóns eða bruna.
- Notkunar á ófullnægjandi eldsneyti, vökvum eða smurefnum.
- Notkunar á varahlutum sem ekki eru frá Hyundai.
- Hluta, tækja eða aukahluta sem ekki eru frá Hyundai.
- Breytinga á bifreiðinni eða ófullnægjandi viðgerða.
- Skemmda eða bilana sem tengjast dekkjum (dekk eru í ábyrgð framleiðanda þeirra).
- Iðnaðarmengunar, sýru- eða alkalínmengunar, grjótskemmda, efnamengunar, trjákvoðu, fugladrits,
 salts, hagléls, storma, eldinga eða annarra umhverfisþátta.
- Sands, malar, ryks eða annarra efna í yfirborði vega sem kunna að skemma lakk og gler.
- Bilanir vegna langvarandi hægagangs mótors sem myndar óeðlilega mikið sót.

Athugið:
Hlutir sem skipt er um á ábyrgðartíma lengja ekki 7 ára ábyrgðina.

6

DRIFRAFHLAÐA (PHEV/HEV/HYDROGEN)

Drifrafhlöður (háspennurafhlöður) eru með 8 ára / 160.000 km ábyrgð hvort sem kemur á undan

Komi til þess að háspennurafhlöður missi meira en 30% af upphaflegri hleðslugetu sinni innan ábyrgðartímans áskilur
framleiðandi Hyundai sér rétt til að skipta rafhlöðu út að hluta eða í heild til að tryggja viðunandi afköst. Aðrir hlutar
háspennukerfis og íhlutir raf-, tvinn og vetnisbíla (EV/PHEV/HEV/HYDROGEN) falla undir hefðbundna 7 ára ábyrgð.

7

SKYLDUR EIGANDA

Eigi 7 ára ábyrgðin að halda gildi sínu þarf að færa bílinn til þjónustuskoðunar hjá viðurkenndum þjónustuaðila Hyundai
eftir 15.000 km / 12 mánaða akstur í fyrstu skoðun og síðan á 15.000 km fresti (30.000–45.000 km og svo framvegis) eftir
það en þó eigi sjaldnar en á 12 mánaða fresti. Bæði vinna og efni við þjónustuskoðanir eru á kostnað eiganda. Sé
þjónustuskoðunum ekki sinnt samkvæmt fyrirmælum framleiðanda getur það haft áhrif á 7 ára ábyrgðina.

Einnig er 7 ára ábyrgðin háð því skilyrði að varahlutir sem notaðir eru í bílinn séu allir viðurkenndir af framleiðanda hans eða
af sömu gæðum.

Viðurkenndur þjónustuaðili sér um að fylla út skýrslu í þessari þjónustuhandbók fyrir reglubundið viðhald í hvert sinn sem
þú ferð með bílinn þinn í þjónustuskoðun. Einnig er gott að halda skrá yfir annað viðhald.

Upplýsingar um viðurkennda þjónustuaðila er að finna á www.hyundai.is.

Ryðvarnarábyrgð
Eigi 12 ára ryðvarnarábyrgð fyrir yfirbyggingu bílsins að halda gildi sínu þarf á tveggja ára fresti að skrá ástand á
yfirbyggingu bílsins. Bent skal á að ryðvarnarskoðun er hluti af þjónustuskoðunum. Þessi hluti verksmiðjuábyrgðarinnar
gildir þar sem ryð myndast innan frá og út.

8

VIÐURKENNDUR ÞJÓNUSTUAÐILI

Á heimasíðu Hyundai, www.hyundai.is, er hægt að finna upplýsingar um viðurkennda þjónustuaðila Hyundai.

Aðeins viðurkenndur þjónustuaðili hefur heimild til að sinna þjónustuskoðunum og skrá í þessa bók. Þetta er hluti af
skilyrðum framleiðanda fyrir 7 ára ábyrgðinni. Viðurkenndur þjónustuaðili Hyundai hefur á að skipa starfsfólki sem
hlotið hefur þjálfun til að sinna viðhaldi og þjónustu á Hyundai-bílum og nota nauðsynleg sérverkfæri og upplýsingar
til að tryggja bestu mögulegu gæði bílsins.

NEYTENDAÁBYRGÐ

Samkvæmt neytendalögum ber söluaðili ábyrgð á bílnum fyrstu tvö árin. Vanræksla á viðhaldi samkvæmt
fyrirmælum framleiðanda á þeim tíma sem leitt getur til bilana getur skert þá ábyrgð. Rétt er að benda á að fimm ára
ábyrgðin fellur úr gildi ef þjónustuskoðunum samkvæmt fyrirmælum framleiðanda er ekki sinnt.

Ef upp kemur galli
Komi upp galli í bílnum er kaupanda (notanda) hans bent á að hafa tafarlaust samband við viðurkenndan
þjónustuaðila Hyundai.

Rétt er að benda á að tafir á að tilkynna og/eða notkun af hendi kaupanda eftir að galli kemur fram getur í vissum
tilvikum margfaldað upprunalegt tjón. Getur slíkt valdið takmörkun á eða niðurfellingu ábyrgðar.

9

VEGAAÐSTOÐ

Til viðbótar ábyrgðinni býður Hyundai 7 ára vegaaðstoð.

Vegaaðstoðin er í boði allan sólarhringinn, sjö daga vikunnar, og er henni ætlað að lágmarka óþægindin sem hljótast af því
þegar bíll bilar. Vegaaðstoðin er eigendum að kostnaðarlausu nema þegar bíllinn er á ómerktum vegi/slóða eða hefur orðið
fyrir skemmdum af völdum notkunar.

Símanúmer vegaaðstoðar Hyundai er 822 8010.

HVAÐ ER ÞJÓNUSTUSKOÐUN

Þjónustuskoðun er hluti af því viðhaldi sem framleiðandi setur sem skilyrði fyrir 7 ára ábyrgðinni. Viðurkenndur
þjónustuaðili vinnur samkvæmt fyrirmælum framleiðanda um þá þætti sem skoða á og skipt er um.
Þjónustuskoðun er á kostnað eiganda.

Við þjónustuskoðun eru m.a. slithlutir undirvagns skoðaðir og hemlunarbúnaður yfirfarin. Uppfærslur á leiðsögukerfi eru
framkvæmdar, sé bíllinn búinn slíku. Einnig er fylgt eftir beiðni framleiðanda um uppfærslur á hugbúnaði- og endurbótum
bifreiðarinnar, sé þess þörf til að viðhalda eða bæta gæði hennar.

10

1. ÞJÓNUSTUSKOÐUN
15.000 km eða 12 mánuðir

hvort sem kemur fyrr

2. ÞJÓNUSTUSKOÐUN
30.000 km eða 24 mánuðir

hvort sem kemur fyrr

3. ÞJÓNUSTUSKOÐUN
45.000 km eða 36 mánuðir

hvort sem kemur fyrr

Aðeins viðurkenndur Hyundai þjónustuaðili hefur heimild til að framkvæma þjónustuskoðanir og fylla út þjónustuáætlun því til staðfestingar.

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Ryðvarnaskoðun framkvæmd

11

4. ÞJÓNUSTUSKOÐUN
60.000 km eða 48 mánuðir

hvort sem kemur fyrr

5. ÞJÓNUSTUSKOÐUN
75.000 km eða 60 mánuðir

hvort sem kemur fyrr

6. ÞJÓNUSTUSKOÐUN
90.000 km eða 72 mánuðir

hvort sem kemur fyrr

Aðeins viðurkenndur Hyundai þjónustuaðili hefur heimild til að framkvæma þjónustuskoðanir og fylla út þjónustuáætlun því til staðfestingar.

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Ryðvarnaskoðun framkvæmd Ryðvarnaskoðun framkvæmd

12

7. ÞJÓNUSTUSKOÐUN
105.000 km eða 84 mánuðir

hvort sem kemur fyrr

8. ÞJÓNUSTUSKOÐUN
120.000 km eða 96 mánuðir

hvort sem kemur fyrr

9. ÞJÓNUSTUSKOÐUN
135.000 km eða 108 mánuðir

hvort sem kemur fyrr

Aðeins viðurkenndur Hyundai þjónustuaðili hefur heimild til að framkvæma þjónustuskoðanir og fylla út þjónustuáætlun því til staðfestingar.

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Ryðvarnaskoðun framkvæmd

13

10. ÞJÓNUSTUSKOÐUN
150.000 km eða 120 mánuðir

hvort sem kemur fyrr

11. ÞJÓNUSTUSKOÐUN
165.000 km eða 132 mánuðir

hvort sem kemur fyrr

12. ÞJÓNUSTUSKOÐUN
180.000 km eða 144 mánuðir

hvort sem kemur fyrr

Aðeins viðurkenndur Hyundai þjónustuaðili hefur heimild til að framkvæma þjónustuskoðanir og fylla út þjónustuáætlun því til staðfestingar.

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Dagsetning á þjónustu:

Dags: ______/______–____________

Km staða: ______________________

Athugasemdir:

Næsta skoðun:

Dags: ______/______–____________

Km staða: ______________________

Nafn og stimpill þjónustuaðila:

Ryðvarnaskoðun framkvæmd Ryðvarnaskoðun framkvæmd

14

Það er kappsmál okkar sem og Hyundai að viðskiptavinir séu fullkomlega sáttir við Hyundai ökutæki sín og
þjónustuna sem við veitum. Ef þú ert ekki sátt/sáttur við þá afgreiðslu sem þú hefur fengið, hvort heldur sem það er
á ábyrgðartímanum eða utan hans, þá vinsamlega hafðu samband við þjónustudeild Hyundai í síma 575 1200:

Hyundai á Íslandi
Kauptúni 1
210 Garðabæ
hyundai@hyundai.is

Viðurkenndir þjónustu- og söluaðilar
Hyundai á Íslandi má finna á:
hyundai.is/thjonusta/thjonustuadilar

Einnig er hægt að skanna kóðann:

ÞJÓNUSTA

15

AÐRAR ATHUGASEMDIR

Þj
ón

us
tu

bó
k

er
 p

re
nt

uð
 m

eð
 fy

ri
rv

ar
a

um
 h

ve
rs

ko
na

r b
re

yt
in

ga
r o

g
in

ns
lá

tt
ar

vi
llu

r.
Pr

en
ta

ð
ap

rí
l 2

02
5.

Hyundai | Kauptúni 1 | Sími 575 1200 | www.hyundai.is

E
N

N
E

M
M

 /
 S

ÍA
 /

N

M
0

2
5

7
2

8
 H

y
u

n
d

a
i

þ
jó

n
u

s
t

u
b

ó
k

 m
a

rs
 2

0
2

5
 A

5
 1

6
b

l

