

\$10 MAIL-IN-REBATE

Valid for purchase of a new BISSELL PowerFresh™ Steam Mop

This rebate is valid for purchase of a new BISSELL PowerFresh™ Steam Mop (postmarked 1/31/14 and received by 2/14/14).

Purchases must be made between 2/1/13 and 12/31/13.

(Accepted models include 1940, 1940T, 1940Z)

Full Name: _____

Mailing Address: _____

City, State, Zip : _____

Model Number: _____

E-Mail Address: _____

Get monthly BISSELL emails with expert advice, time-saving tips, and special offers and events.

Required items. No copies will be accepted. Keep copies of all materials submitted. Original materials submitted become BISSELL® property and will not be returned. Any items missing and rebate will be invalid.

1. This completed form.
2. The actual UPC Code cut from the box.
3. The original receipt from your purchase. If purchase was made online, please include printed confirmation email with purchase date and item circled.
4. No staples, tape or paper clips.

Mail to:

Inmar Rebate Center
Attn: BISSELL PowerFresh™ Rebate
Program # BSLPFM01
PO Box 426013
Del Rio, TX 78842- 6013

Your \$10 REBATE check should arrive at your mailing address in 6- 8 weeks. Thank you for participating!

Limit one entry per household. Offer not valid for refurbished or remanufactured products, or products purchased on auction sites. One rebate offer per purchase. Not valid with any other coupon, discount or rebate offer. No responsibility is assumed for lost, late, incomplete, stolen, misdirected, or illegible rebates; or for any other computer, telephone, cable, network, satellite, electronic or Internet hardware or software malfunctions, failures, connections, availability or garbled or jumbled transmissions, or service provider/Internet/web site/use net accessibly or availability, traffic congestion, or unauthorized human intervention, or the incorrect or inaccurate capture of entry or other information, or the failure to capture any such information. U.S. Customers ONLY. Payee authorizes reasonable dormancy fees deducted if check not cashed within 180 days.

* All company names are trademarks of the respective company's.

FREQUENTLY ASKED QUESTIONS

Does my purchase qualify if I bought the product on sale?

Yes, Your purchase qualifies.

The rebate requires the original receipt, can I send a copy?

No, a copy will not be accepted. The original receipt is required for your rebate to be processed. We recommend that you either request an additional rebate receipt when you purchase your product, or make a copy for your own records.

Can I request that the original receipt be returned to me?

No, the original receipt will not be returned.

Does my purchase qualify for the rebate if I used a discount coupon from the retailer?

Yes, Your purchase qualifies.

The rebate requires the UPC code cut from the box, can I send without the UPC code?

No, your rebate will not be processed without the UPC code cut from the box.

How do I check the status of my rebate?

Visit: www.cmspromocheck.com

Who do I contact with any other questions?

Contact us at: www.bissell.com/rebate-question

Phone: 1 (877) 322- 8355

Limit one entry per household. Offer not valid for refurbished or remanufactured products, or products purchased on auction sites. One rebate offer per purchase. Not valid with any other coupon, discount or rebate offer. No responsibility is assumed for lost, late, incomplete, stolen, misdirected, or illegible rebates; or for any other computer, telephone, cable, network, satellite, electronic or Internet hardware or software malfunctions, failures, connections, availability or garbled or jumbled transmissions, or service provider/Internet/web site/use net accessibly or availability, traffic congestion, or unauthorized human intervention, or the incorrect or inaccurate capture of entry or other information, or the failure to capture any such information. U.S. Customers ONLY.

* All company names are trademarks of the respective company's.