

Service Policies for North America

Bosch Security Systems

BOSCH

Invented for life

Contents

1	Introduction	4
2	Overview of our service highlights	5
3	Key repair and exchange information	6
3.1	Packaging your product return	7
3.2	Transport costs and shipping	7
4	Overview of service levels	8
4.1	Service levels covered by the warranty terms	8
4.1.1	Advanced Exchange (Advanced Exchange New or Advanced Exchange Swap)	8
4.1.2	Fast Exchange	8
4.1.3	Exchange of DOA (Dead On Arrival) devices	9
4.1.4	Repair (Carry In Repair)	9
4.2	Service levels not covered by the warranty terms	10
4.2.1	Repairs (Carry In Repair/Quote - Carry In)	10
4.2.2	Processing by national sales organization (No RMA Accepted or Refer NSO)	11
5	Warranty periods	12
5.1	Overview of security technology	12
5.2	Overview of communication technology	13
6	Additional services	14
6.1	Spare parts service	14
6.2	Refurbished products	14
6.3	Credit notes (Credit Returns)	14
7	Terms and conditions for repairs and exchanges	15
8	Abbreviations	17
9	Contacting Bosch Security Systems After-Sales Service	18

1 Introduction

We aim to fulfill the requirements of our customers and partners professionally and cooperatively. We wish to set ourselves apart as reliable partners beyond sales.

We make short processing times possible using clear, standardized processes. Essentially, this means that

- ▶ exchange devices are generally delivered to you within two business days and
- ▶ repairs are completed within five business days ¹

To achieve this, we need your cooperation, such as notification of a shipment using the return material authorization (RMA form). A fully and correctly completed form speeds up processing enormously, and your downtimes are minimized.

These Service Policies can be viewed as operating instructions in cases where service is required. They apply to all brands of the Security Systems business unit (Bosch, Dynacord, Electro-Voice, RTS, and Telex). They describe the processes involved, and also provide details of the different service levels. The last pages list contact details as well as additional services. We strive to support our products for at least five years after the end of production.

The processes described cover the majority of procedures. The process descriptions are valid in this form in most countries in North America. Country-specific deviations may occur, for example in relation to transport handling, warranty periods, or the calculation of flat rates. The details or prices on the order confirmation apply in all cases. The description of the process under the service level in the following text relates to the standard process.

Our Service Desk will be happy to answer any questions you may have.

¹ The times given are not binding.

2 Overview of our service highlights

Fast advanced exchange

A free advanced exchange is available for eligible products during the warranty period, minimizing system downtimes.

Short turnaround times

We have minimized our turnaround times using clear processes. Our goal: You will receive an exchange device within two working days and repaired devices will be returned to you after five working days.

Free transport

The collection and return of devices under warranty are completely free of charge. The costs are included in the price for repairs outside of warranty. We also organize the transport for you at your request.

Ease of contact

You can send us your query at any time by e-mail or fax. You can also call our Service Desk between 7 am and 6 pm CET.

Spare parts service

We have an extensive range of spare parts and high level of parts availability. Even when we stop production, spare parts are usually still available from us for an additional five years.

Standard warranties

With just a few exceptions, all products come with a three-year warranty.

3 Key repair and exchange information

Before you return products to us for repair or exchange, you must first obtain a return material authorization (RMA). This ensures that your return is continuously tracked and is billed correctly, and minimizes the risk of errors and delays. To obtain a repair form (RMA form), please contact our Service Desk (see overview on the last page).

This form should be filled out as completely as possible. To establish warranty claims, it is essential that you provide us with the serial number or "date code" of the device (see nameplate). A copy of the purchase receipt may also be required. Once you have submitted this form, we will send you an RMA number and an order confirmation with further information, including the relevant service level. We reserve the right to cancel the RMA if the product is not received within 30 days.

We will arrange collection of the faulty device from you at your request. This may be on the same day. Package the device securely for transport and ensure that the RMA number is clearly visible on the package.

Note: The service level is defined depending on the product. Please direct all enquiries to our Service Desk. Exchanges are not provided for products manufactured to customer specifications.

3.1 Packaging your product return

You are responsible for protecting the returned products by ensuring they are packaged and shipped appropriately. We reserve the right to reject warranty claims due to damage caused by failure to comply with the following packaging requirements:

- ▶ All parts must be securely packaged and dispatched in a packaging box to prevent mechanical damage
- ▶ Loose batteries are not to be returned, as they are considered by shipping companies as dangerous goods
- ▶ Adequate external packaging must be used to protect the contents against possible damage during transport
- ▶ Affix the adhesive shipping labels supplied by us to the package so that they are clearly visible

3.2 Transport costs and shipping

Within the guarantee/warranty we assume the costs for collection and shipping of your device; outside the guarantee/warranty the transport costs are included in the repair price. We organize transport and instruct a carrier. Please note that we will not subsequently reimburse you for transport costs if you have returned the devices to us without authorization (without return material authorization) and/or at your own cost.

If you have questions about our Service Policies, please contact the Service Desk.

4 Overview of service levels

4.1 Service levels covered by the warranty terms

4.1.1 Advanced Exchange (Advanced Exchange New or Advanced Exchange Swap)

Advanced Exchange devices are available for eligible products and are new or fully refurbished products. Please return the faulty device to us without accessories within ten days following receipt of the exchange device. Use the packaging from the exchange device where possible.

Procedure:

1. Ask our Service Desk for a return material authorization (RMA) by e-mail or fax, or online.
2. You receive an order confirmation from us with the service level "Advanced Exchange New" or "Advanced Exchange Swap".
3. We send you the exchange device and arrange collection of the faulty device from you at your request.

4.1.2 Fast Exchange

In this case we supply a fully refurbished exchange device immediately on receipt of your faulty device. Please return the faulty device to us without accessories in suitable packaging.

Procedure:

1. Ask our Service Desk for a return material authorization (RMA) by e-mail or fax, or online.
2. You receive an order confirmation from us with the service level "Fast Exchange".
3. We arrange for a carrier to collect the faulty device from you at your request.
4. We send you the exchange device as soon as we receive the faulty device.

4.1.3 Exchange of DOA (Dead On Arrival) devices

If a fault is determined during initial installation (within 90 days), we will supply a new device to exchange the faulty device. If you have purchased the device through a dealer or distributor, please contact that dealer or distributor in the event of DOA. We will require a copy of the purchase receipt to process the claim. Please return the complete faulty device to us within ten days following receipt of the exchange device. Use the packaging from the exchange device where possible.

Procedure:

1. Ask our Service Desk for a return material authorization (RMA) by e-mail or fax, or online.
2. You receive an order confirmation from us with the service level "Advanced Exchange New".
3. We send you the exchange device and arrange collection of the faulty device from you at your request.

4.1.4 Repair (Carry In Repair)

We assume the costs of standard repair and transport for all warranty repairs. Use suitable packaging for shipping.

Procedure:

1. Ask our Service Desk for a return material authorization (RMA) by e-mail or fax, or online.
2. You receive an order confirmation from us with the service level "Carry In Repair".
3. We arrange for a carrier to collect the faulty device from you at your request.
4. The repaired device is returned to you.

4.2 Service levels not covered by the warranty terms

4.2.1 Repairs (Carry In Repair/Quote - Carry In)

We differentiate between repairs at the flat rate and repairs according to cost estimate. Both prices include transport costs, diagnostics, repair, spare parts, required updates where applicable, calibration where necessary, function test, cleaning, repair report, quality checks, and safety checks.

All repairs are covered by a warranty of 90 calendar days, which means that if the same fault re-occurs in the repaired device within the first 90 days following its return, the device will be repaired free of charge.

4.2.1.1 Flat-rate repair (Carry In Repair)

We have defined flat rates for most repairs, which we can quote you in advance so that you are aware of the costs before we collect the faulty device from you.

Procedure:

1. Ask our Service Desk for a return material authorization (RMA) by e-mail or fax, or online.
2. You receive an order confirmation from us with the service level "Carry In Repair" and the repair flat rate.
3. Please return the **signed** order confirmation to us by e-mail or fax as confirmation that you accept the cost.
4. We arrange for a carrier to collect the faulty device from you at your request.
5. The repaired device is returned to you.

4.2.1.2 Repair according to cost estimate (Quote - Carry In)

In exceptional cases, if no flat rate price is available, the repair price is based on an individual cost estimate calculated for you.

Procedure:

1. Ask our Service Desk for a return material authorization (RMA) by e-mail or fax, or online.
2. You receive an order confirmation from us with the service level "Quote - Carry In".
3. We arrange for a carrier to collect the faulty device from you at your request.
4. You receive a cost estimate from us.
5. Please return the **signed** cost estimate to us by e-mail or fax as confirmation that you accept the cost.
6. The repaired device is returned to you.

4.2.2 Processing by national sales organization (No RMA Accepted or Refer NSO)

In some exceptional cases, we may not be able to process your query directly in After-Sales Service (order confirmations with the service level "No RMA Accepted" or "Refer NSO"). There are a number of possible reasons for this, e.g. if the device has been out of production for a long time and the maximum service time has passed, or if economical repair is not possible as the device has little residual value. In this case, please contact your national sales organization (NSO) to purchase a new product or ask the Service Desk about refurbished devices.

Note: Do not return the device to us in this case. We will have to return it to you and charge you processing and transport costs.

5 Warranty periods

5.1 Overview of security technology

Product type	Warranty
Video	
Pan/tilt heads	1 year
Aegis SuperLED and UFLED	5 years
All other products	3 years
Intrusion alarm systems	
Control Panels and Wireless Products	3 years
PIR & PIR/Microwave Detectors	5 years
Conference systems	3 years
(Exceptions: 1. The warranty for batteries in discussion units or Integrus receivers and headphones, as well as ID cards is one year. 2. No warranty is provided for carrying bags for floor stands and earplugs.)	
Public address and voice alarm systems	
All	3 years
Fire alarm systems	
All	3 years
Access control and management systems	
All	3 years

The actual warranty period begins on the date of the transfer of risk for the device to the end customer.

The warranty periods and terms in this document relate to our standard guidelines in the region North America. Where compulsory statutory regulations which extend beyond the warranty terms apply in individual countries or states, the statutory regulations take precedence.

5.2 Overview of communication technology

Product type	Warranty
DYNACORD	
Electronics	3 years
Non-Powered Speakers	5 years
Powered Speakers	3 years
Speaker Accessories & Hardware	1 year
ELECTRO-VOICE	
Amplifiers/Signal Processing	3 years
Non-Powered Speakers	5 years
Powered Speakers	3 years
Speaker Accessories & Hardware	1 year
Wired Microphones	3 years
Wireless Microphones (RE2 and RE300)	2 years
Wireless Mic & Powered Accessories	3 years
University Sound Speakers	3 years
RTS	
RTS Microphones and Mounting Accessories	1 year
RTS Audiocom Wired Intercom	3 year
RTS Radiocom Wireless Intercom	3 years
RTS Matrix and TW Intercom	3 years
TELEX Broadcast and Intercom Headsets	1 years
TELEX	
Aviation Components	1 year
TELEX Wired Microphones	1 year
TELEX Education Headsets	2 years
TELEX Dispatch	3 years
TELEX Wireless Mic & Powered Accessories	3 years
TELEX Sound Mate	3 years
TELEX Aviation Headsets / Mics	3 years
TELEX Aviation Headsets: Stratus 50 Digital, Stratus 30XT, and Echelon 25XT	5 years

The actual warranty period begins on the date of the transfer of risk for the device to the end customer.

The warranty periods and terms in this document relate to our standard guidelines in the region North America. Where compulsory statutory regulations which extend beyond the warranty terms apply in individual countries or states, the statutory regulations take precedence.

6 Additional services

6.1 Spare parts service

We offer a wide range of original Bosch spare parts for our products. Even when we stop production, spare parts are usually still available from us for a further five years. For further information please contact the Spare Parts Desk:

Spare parts service for security technology:

E-mail: repair@us.bosch.com

Tel.: 800-366-2283

Fax: 800-366-1329

Spare parts service for communication technology:

E-mail: repair.lincoln@us.bosch.com

Tel.: 800-553-5992

Fax: 800-366-1329

6.2 Refurbished products

We occasionally offer refurbished products for sale at a special price. These are items that have previously been used, repaired, and refurbished.

For further information please contact the Service Desk.

Refurbished products are supplied with a one-year warranty.

6.3 Credit notes (credit returns)

For new, series-manufactured items that have not been used and are in their original packaging, we offer a refund or credit note for a period of 90 days from the original date of delivery. All returned goods are subject to a restocking fee and the packaging requirements for product returns. Please request a return material authorization from your national sales organization before returning a device.

7 Terms and conditions for repairs and exchanges

General

The following conditions apply to all repairs and preparatory work such as inspections and cost estimates. In the case of repairs as part of a warranty claim (guarantee), they are supplementary to the terms of warranty.

If within the warranty/guarantee, we will exchange or repair your faulty device free of charge. If, within the scope of a warranty claim, the damage or defect is determined to be as a result of misuse, incorrect application, inappropriate packaging, or an unauthorized repair attempt, warranty claims are excluded. Any costs incurred and to be allocated shall be invoiced to the customer.

When you have submitted the repair note, the Service Desk will issue you with an RMA (Return Material Authorization) number. This is valid for 30 days from the date of issue. The serial numbers, models, and number of devices sent to us must match the information provided in the repair note. Any discrepancies may lead to longer processing times and/or result in additional costs.

Shipping, transport costs, taxes, and customs duties

We will arrange the collection at our request and return transportation of your device. Collection may take place on the same day. Please ensure that the RMA number provided to you by the Service Desk is clearly visible on the package.

Within the warranty, Bosch Security Systems assumes the costs for inbound and outbound shipping.

Outside of the warranty, the transport costs are included in the repair price. Any taxes or customs duties incurred shall be paid by the customer if required.

Packaging

You must return the device in its original packaging or in alternative packaging that is as good as or better than the original packaging. In the case of exchange devices, you should ideally use the packaging of the exchange device. The goods must be packed securely for transportation.

When we return the device to the customer it will be packed securely for transportation. We cannot guarantee that the return will be sent in the original packaging. Loose batteries are not to be returned, as they are considered by shipping companies as dangerous goods.

Exchange devices

In the case of an Advanced Exchange (AE) you shall receive an exchange device before we have received your faulty device. Generally exchange devices are dispatched **without accessories**. You must not include **accessories** with the return (e.g. remote control, cable, external power supply etc.).

Bosch Security Systems is authorized to invoice the value of the advance exchange device to the customer if:

1. Bosch Security Systems has not received the faulty device within **10 days** of the delivery of the advance exchange.
2. The faulty device is returned in a condition that does not meet the terms of the warranty.
3. The returned device does not match the specifications on the RMA.

If we receive the faulty device after we have invoiced you for the exchange device, we will invoice you a fee that amounts to 10% of the invoice value.

Repairs outside of the warranty/guarantee

You will receive a repair work confirmation for repairs including a flat rate price or an individual cost estimate. Both prices include transport costs, diagnostics, cleaning, necessary updates if required, repair, spare parts, calibration, function test, and repair report. If you agree to the price of the repair and wish Bosch Security Systems to carry out the repair work, sign this confirmation and send it via email or fax to the Service Desk. We offer a 90-day warranty on repairs.

In order to create a cost estimate, interventions must be carried out on the device. In some circumstances these interventions shall not be resolved if the repair order is not issued. The customer is not entitled to request that the device be restored to its original condition. We shall of course endeavor to do this. The flat rate price for repairs shall not apply if the device is beyond economical repair (the value of the repair exceeds the residual value of the device).

Charges

If you have not confirmed our cost estimate within 14 days or if you decline it, we shall return your device to you and charge you a handling fee of \$49 per device to cover the costs associated with the error analysis and transport costs. The handling fee shall be waived if you choose to scrap the device at our plant.

Liability

Rights to claims for damages due to slight negligence – irrespective of legal basis – are excluded. If the device is damaged during repair, Bosch Security Systems is solely authorized and obligated to provide corrective maintenance free of charge. If it is not possible to carry out the corrective maintenance or if the associated costs exceed the exchange device value, Bosch Security Systems can instead exchange the device by paying the purchase price for a comparable device or, at its own discretion, supply a new or exchange device. The same applies if the device is lost.

Place of jurisdiction

If the customer is a trader or a legal person under public law, the place of jurisdiction is Lincoln, Nebraska, USA.

8 Abbreviations

Abbreviations are commonly used for some terms:

Abbreviation	English term
NSO	National Sales Organization
RMA	Return Material Authorization

The following abbreviations are also used for some service levels:

Abbreviation	English term
AEN	Advanced Exchange New
AES	Advanced Exchange Swap
CI	Carry In Repair
CR	Credit Return
DOA	Dead On Arrival
FE	Fast Exchange
-	No RMA Accepted
QCI	Quote - Carry In
-	Refer NSO

9 Contacting Bosch Security Systems After-Sales Service

North America: Lincoln Service Desk

Repair and spare parts service for security technology	
E-mail: repair@us.bosch.com Business hours: Monday to Friday 7 am to 6 pm CET	All countries Tel.: 800-366-2283 Fax: 800-366-1329
Repair and spare parts service for communication technology	
E-mail: repair.lincoln@us.bosch.com Business hours: Monday to Friday 7 am to 6 pm CET	All countries Tel.: 800-553-5992 Fax: 800-366-1329
Contact address	Shipping and delivery
Bosch Security Systems 8601 East Cornhusker Hwy Dock B Lincoln, NE 68507 USA	Bosch Security Systems 8601 East Cornhusker Hwy Dock B Lincoln, NE 68507 USA

Bosch Security Systems

8601 East Cornhusker Hwy
Dock B
Lincoln, NE 68507
USA

© Bosch Security Systems GmbH, 2012
Subject to printing errors, mistakes, and
changes. Our General Terms and Conditions
apply together with the terms and conditions
for repairs and exchanges.
Please check our website for the latest version
of the Service Policies.

Second edition 2012