CISCO RETURN MATERIAL AUTHORIZATION PROCESS

· During the warranty period, AT&T is responsible for obtaining a Return Material Authorization (“RMA”) on behalf of the Customer when no SMARTnet Services are in effect. After the warranty period expires, Customer is responsible for contacting Cisco directly to obtain an RMA for any returns.

· In the event Customer purchases SMARTnet effective immediately upon receipt of the Purchased Equipment, the Customer contacts Cisco directly to obtain the RMA via the Cisco TAC.
· In any event, the RMA number must be written on the outside of each package in which the returned Equipment is contained and Cisco must receive the returned Equipment within ten (10) days of issuance of the RMA; if the Equipment is not received by Cisco within the ten days, Customer will be invoiced for the Equipment. Cisco will not accept any returned Equipment which is not accompanied by an RMA number. Customer will ensure all returned Equipment is properly packaged prior to being shipped and will use commercially reasonable efforts to include a description of the failure. Equipment returned to Cisco must conform in quantity and serial number, if available, to the RMA request. Customer will be notified electronically (i.e. E-mail) by either Cisco or AT&T in the event of any incomplete RMA shipments.
· For all RMAs inside the US and Canada, Cisco will provide the prepaid shipping label, however it is the responsibility of the Customer to contact the carrier to arrange pick up of the Equipment for return. When Cisco’s prepaid shipping label is used, from the time the Equipment is placed with the carrier, Cisco assumes responsibility for risk of loss.

· In the event Customer uses its own airbill to ship the returned Equipment, Customer responsible for all shipping charges as well as risk of loss until such returned Equipment is accepted by Cisco.

· For RMAs outside the US and Canada, under Advance Replacement 8x5x4, Advance Replacement 24x7x4, and Advance Replacement 24x7x2 Services, or NBD-In Country, it is the responsibility of the Customer to use the Cisco-provided prepaid shipping label and also to contact the Carrier to arrange pick up of the failed Equipment for return. Cisco shall bear the risk for loss or damage and pay for shipping costs (including any applicable duties, fees, licenses and customs formalities) of the failed Equipment to Cisco's designated location

· For RMA outside of the US and Canada, under SDS (Same Day Ship), which requires return to a location outside of the country, Customer shall ship the failed Products Delivery Duty Unpaid (DDU) to a Cisco designated depot located in the country designated in the corresponding RMA.
· In the event the return involves supplying a piece of replacement Equipment, the replacement Equipment will contain a prepaid shipping label to be used for the return of the failed Equipment. If a replacement package does not contain said prepaid label, the Customer is responsible for obtaining a prepaid shipping label from Cisco.
