

**ATTACH
PROOF OF
PURCHASE
HERE**

23 Anchorage Road, Hornby, CHRISTCHURCH

orders@sportive.co.nz

03 348 9725

WARRANTY/RETURN FORM

Date:		
Store Name:	Store Ref:	
Store Contact:		
Customer Name:		
Product:		
Date of Purchase (attach POP):		
Reason for return/Fault and how fault occurred:		

Office Use Only

Repaired: FOC Charge \$

Replacement P/S #: Serial # (if applicable);

Credit Note #: Photo Uploaded Y/N Authorised: _____

**ALL FIELDS MUST BE FILLED IN PRIOR TO RETURNING PRODUCT OR ACTION WILL NOT BE TAKEN. WE WILL NOT FOLLOW UP IF NOT COMPLETE.
PLEASE INCLUDE A COPY OF THIS FORM WITH YOUR RETURN.**