[image: image1.jpg]ClearOne.

You're Virtually There>

Product Support & QA

Policies and Procedures

Product Return for Credit Policy

Description

This document defines ClearOne’s policy for accepting credit returns. These are products returned with the intent of receiving full credit of the purchase price. The following terms and conditions must be satisfied before a unit will be authorized for return and credit issued. Customers requesting to return product for credit must contact ClearOne’s Product Sales department.

Dealers requesting to return product that was purchased from a distributor will be referred to their distributor.

End users requesting to return product will be referred to their dealer.

Terms & Conditions

Product return requests will be accepted for full credit only if ALL of the following qualifiers have been verified:

· The original unit is less than 30 days old.

· Dealers must provide proof, when requested, that the original unit was purchased within the 30 day period.

· The unit has not been used

· The unit is in its original packaging and has all of its accessories.

· One or more of the following reasons, verified by ClearOne, must be given as the reason for return.

· The ClearOne product was shipped/sold to the customer because of a ClearOne processing or shipping error.

· Unit is a duplicate shipment due to an order entry or processing error.

· The wrong product was shipped.

· The ClearOne sales rep misrepresented capabilities of the product that were specifically requested and required by the customer when it was originally ordered.

· Reasons defined in ClearOne’s distributor contracts.

· Defective product does not qualify as a valid reason for credit return. Defective product will be replaced or repaired in accordance with ClearOne’s Advance Replacement or Repair policy.

· Exceptions may be made based on circumstances. Exceptions are subject to the following, additional, terms:

· Customer agrees to pay a 20% restocking fee.

· Approval from ClearOne

Notes:

Qualified dealers or distributors returning product for credit must provide the following information to receive a RMA (Return Material Authorization) number:

· Company name and address.

· Contact full name and phone.

· Email address or Fax number

· Product description and serial number.

· Original PO or sales order number.

Returned product must have a valid RMA number clearly marked on the outside of the shipping container.

ClearOne will pay all return shipping costs for qualified returns that were the result of a ClearOne error. A Fed. X number will be provided to return the defective product. Customer must use Fed X Saver shipping to return product.

.

Rev A 3-27-2003 NS
ClearOne Communications
 Page 1 of 1
1825 Research Way, Salt Lake City, UT 84119

(800) 283-5936 (801) 975-7200

