

Vendor Name	DOA Return Period	Contact Numbers	Notes
3M	Customer to contact 3M and return units directly to 3M for replacement	(888) 264-3577	No Returns
Accutach	Customer to contact Accutach customer service and return unit directly to Accutach	(800) 356-2671	No Returns
Adtran	Customer to contact Adtran Technical Support and return units directly to Adtran		
Aastra	30 days from Jenne Invoice Date Excludes accessory items and CNX Conference Bridge Units	(800) 574-1611	
Actiontec Electronics, Inc	Customer to contact Vooky Technical Support and return units directly to Vooky Demo units can be returned 30 days from Jenne Invoice Date	(888) 825-9076	No Returns
Aethra SpA	30 days from Jenne Invoice Date Contact Jenne Tech Support for a Case #: Equipment serial number is required	(800) 422-6191	
Algo	Customer to contact Algo 's Technical Support and return unit directly to Algo. (604)-454-3795	Sales 1-604-454-3790 sales@algorithms.com Support 604-454-3795 support@algorithms.com	
Alliance Systems	Customer to contact Alliance Systems Technical Support and return units directly to Alliance Systems	(800) 977-1010	No Returns
Allworx	Customer to contact Allworx Technical Support and return units directly to Allworx	(866) 255-9079 SMA@allworx.com	No Returns
Alpha Mechanical	All DOA returns to Alpha Mechanical	401-434-4500	
Alpha-Telecom	Customer to contact Alpha-Telecom Technical Support and return units directly to Alpha-Telecom	(408) 541-6177	No Returns
Altec Lansing	30 days from Jenne Invoice Date	(370) 296-4434	
Altigen Communications	Customer to contact Altigen Technical Support and return units directly to Altigen	(510) 252-9712 Extension 315	No Returns
Altronix	Customer to contact Altronix Technical Support and return units directly to Altronix	(888) 258-7669	No Returns
American Power Conversion	Customer to contact APC Technical Support and return units directly to APC	(401) 789-5735	No Returns
Arco/Softalk	Customer to contact Arco Customer Service and return units directly to Arco	(800) 274-7824	No Returns
Astatic	Customer to contact Astatic Customer Service and return units directly to Astatic	(800) 762-9256	No Returns
ATT/Tech	30 days from Jenne Invoice Date ATT/Tech will not accept returns without original packaging. Units will be returned. Excludes replacement batteries and accessory items	Tech Support AT&T: Synapse: 888-916-2007 Syn48: 888-986-2008 SynJ & all other retail products: 800-222-3111 (listen for options for tech support, enter model number to get to the correct team) Vtech: EricTerminals/EricStation: 888-370-2006 All others: 800-595-9511 (listen for options for tech support, enter model number to get to the correct team) Sales & Pre-sales support: (ICAM Team) Vtech: 888-919-2007 (EricTerminal, EricStation, BusinessSystem, 4-Line Small Business System with Cordless Desksets) All other products: 800-595-9511 AT&T: 888-722-8311 (SynJ, Syn24S, Synpspe) All other products: 800-222-3111	
Aurora Printing Calculators	30 days from Jenne Invoice Date	(310) 793-5664	
Avaya ECG	90 days from Jenne Invoice Date	https://support.avaya.com/	
Avaya Nortel	90 days from Jenne Invoice Date When calling please have your Site ID or Sold To available and follow the prompts for support.	(877) 295-0999 usentem@avaya.com	
Avaya SMB5	90 days from Jenne Invoice Date	https://support.avaya.com/	
AVTEQ	Customer to contact Avteq Customer Service and return units directly to Avteq	(214) 905-9001	No Returns
Axon	Customer to contact Axon customer service and return units directly to Axon.	(801) 519-0500	No DOA Returns to Jenne
Baudcom	Customer to contact Baudcom Technical Support and return units directly to Baudcom	(866) 722-9737	No Returns
Bellin	30 days from Jenne Invoice Date	(310) 604-2347	
Bogen	30 days from Jenne Invoice Date Bogen will not accept returns without original packaging. Units will be returned. Customer must obtain a Bogen call log number before RMA will be issued	(201) 994-8500	
Bottom Line	30 days from Jenne Invoice Date	(800) 234-4490	
CABLESYS	Customer to contact CableSys Customer Service and return units directly to CableSys	(562) 356-3222	No Returns
Ceeco	Customer to contact Ceeco Technical Support and return units directly to Ceeco	(863)357-0798	No Returns
Cellphone-Mate, Inc	30 days from Jenne Invoice Date	(888) 365-6283	
Channel Vision	Customer to contact Channel Vision Technical Support and return units directly to Channel Vision	(714) 424-6500	No Returns
Chief	30 days from Jenne Invoice date Jenne follows the Vendor Policy when returning product. Vendor restocking policy will be applied on approved good stock returns	866-977-3901	
Cisco	30 days from Jenne Invoice Date Excludes accessory items	(800) 314-2969	
CITEL	Customer to contact Citel Technical Support and return units directly to Citel	(206) 957-6270	No Returns
Clarity	30 days from Jenne Invoice Date	(800) 426-3738	
Clear2There	Customer to contact C2T Tech Support and return units directly to C2T	800-210-2172, Option 4	No Returns
ClearOne	ClearOne Personal and Tabletop products may be returned if the product is determined defective within 30 days after purchase from Jenne, Inc. All other product categories remain subject to our standard returns policy which is direct to vendor for return.	(800) 283-5936 tech.support@clearone.com	
Coleman Cable (CC)	Customer to contact CC Technical Support and return units directly to CC)	(800) 323-9355	No Returns
Command Communication	30 days from Jenne Invoice Date	(800) 288-3491	
Comm-Etc	Customer to contact Comm-Etc Support and return units directly to Comm-Etc	(830) 363-6111	No Returns
Connet	30 days from Jenne's invoice date	1-888-678-9427	
Computer Instruments	Customer to contact Computer Instruments Customer Support and return units directly to Computer Instruments	(913) 492-1888	No Returns
Cartello	30 days from Jenne Invoice Date	(662) 287-5281	
Curley Cord	30 days from Jenne Invoice Date	(215) 355-8200	
Dell	Customer to contact Dell technical support and return units directly to Dell	(800) 879-3355	No Returns

Vendor Name	DOA Return Period	Contact Numbers	Notes
Digium	Customer to contact Digium customer service and return unit directly to Digium.	1-877-344-4861	No Returns
Dtek	30 days from Jenne Invoice Date	(800) 753-2645	
D-LINK	Customer to contact D-LINK Technical Support and return units directly to D-LINK	Non-D-LINK Dealers (800) 326-1688	D-LINK Dealer Priority Support (800) 303-1498
DuVoice	Customer to contact DuVoice Technical Support and return units directly to DuVoice	(800) 888-1057	No Returns
Edgewater Networks	Customer to contact Edgewater Technical Support and return units directly to Edgewater	(408) 351-7255	No Returns
Engenius	30 days from Jenne Invoice Date Excludes batteries, antennas, cables or other accessory items	(888) 735-7888	
Erico	Customer to contact Erico Technical Support and return units directly to Erico	(440) 248-0100	No Returns
Extreme Networks, Inc	Customer to contact Extreme Networks Technical Support and return units directly to Extreme Networks	1-800-872-8440	No Returns
Fuke Networks	Customer to contact Fuke Networks directly and return units directly to Fuke Networks	(800) 283-5853	No Returns
GAI-Tronics	Customer to contact GAI-Tronics Technical Service and return units directly to GAI-Tronics	1-800-492-1212 Service@gai-tronics.com customerservice@gai-tronics.com https://www.gai-tronics.com/raform/raform.htm	
Garvin Industries Inc	Customer to contact Garvin Technical Support and return units directly to Garvin	(847) 455-0188	No Returns
Genesis Cable Systems	Customer to contact Genesis Technical Support and return units directly to Genesis	(800) 222-0060	No Returns
Global ePoint	Customer to contact Global ePoint Technical Support and return units directly to Global ePoint	(909) 786-7132	No Returns
GN US Inc.	30 days from Jenne Invoice Date Excludes accessory items	(800) 345-8639	
Go Cables	30 days from Jenne Invoice Date	(800) 555-7176	
Greenlee /Teatron	30 days from Jenne Invoice Date	(800) 435-0786	
Hamletta Techniv / (Samsung)	30 days from Jenne Invoice Date	(877)213-1222	
Hubbell	30 days from Jenne Invoice Date	(203) 799-4100	
HuddleCam/P7ZOptics	Customer to contact HuddleCam/P7ZOptics and return units directly to HuddleCam/P7ZOptics for replacement or repair within 30 days of receive date	(800) 486-5276	
ICC	Customer to contact ICC Technical Support and return units directly to ICC	(562) 356-3111	No Returns
Ideal Industries	30 days from Jenne Invoice Date	(815) 895-5181	
ISONAS	Customer to contact Isonas directly at 303-567-6536		
InSpeed Networks	Customer to contact InSpeed Technical Support and return units directly to InSpeed	(650)597-6430	No Returns
IntelliTouch/Dn-Hold-Plus	30 days from Jenne Invoice Date	(800) 839-7277	
IPEX/Kwikpath	Customer to contact IPEX Technical Support and return units directly to IPEX	(905) 403-0264	No Returns
ISTT, Inc.	Customer to contact ISTT Technical Support and return units directly to ISTT	(270) 781-5096	No Returns
ITW Linx	Customer to contact ITW Linx Technical Support and return units directly to ITW Linx	(630) 315-2150	No Returns
Jordan Int'l	Customer to contact JDI Technical Support and return units directly to JDI	(800) 596-5100	No Returns
Ken-A-Vision	Customer to contact Ken-A-Vision and return units directly to Ken-A-Vision	(800) 627-1953 Extension 5620	No Returns
Konnex	Customer to contact Konnex Technical Support and return units directly to Konnex	(858) 622-1400	No Returns
Koritel AB	30 days from Jenne Invoice Date Koritel requires Serial Number and Reason	(866) 606-4728	
Kramer Electronics	30 days from invoice. Non-Doa, unopened, stocked item can be returned.	Defective or DOA product customers will need to work directly with Kramer Electronics @ US 888-275-6311	
ETI Networks	30 days from Jenne Invoice Date	(713) 266-3891	
LifeSize	Customer to contact LifeSize and return units directly to LifeSize http://www.lifesize.com/support/contactform.php	1-877-LIFESIZE or 512-347-9300	No Returns
Logitech, Inc.	30 days from Jenne Invoice Date	1-646-454-3200	
Magic On Hold	30 days from Jenne Invoice Date	(866) 988-3011	
Matsushita Services Co.	Customer to contact Matsushita Technical Support and return units directly to Matsushita	(800) 833-9626	No Returns
Middle Atlantic Products	Customer to contact Middle Atlantic Technical Support and return units directly to Middle Atlantic	(800) 266-7225	No Returns
Minuteman	30 days from Jenne Invoice Date Minuteman requires Serial # and Reason	(800) 238-7272	
Mitel	Product found defective within 72 hours from installation and purchased within the previous 90 days can apply for a DOA RMA request. Jenne will submit information provided to Mitel for return approval. when approved by Mitel Jenne will issue an RMA for return.	1-800-722-1301 option 4, 5 and then 3. US_Repair@mitel.com	
Mitel Core Products	30 day return period for NON-DOA items.	1-800-722-1301 option 4,5 and then 3 or systems_engineering@mitel.com	
Mitel Open Solutions		1-800-574-1611 or support@aastra.com	
Motorola Industrial	Customer to contact Motorola Technical Support and return units directly to Motorola	(800) 448-6686	For warranty repairs/exchanges of Motorola Business Radios (XTN, CLS, AX, DTN)
Motorola 2-Way Products	Customer to contact Motorola Technical Support and return units directly to Motorola	(800) 353-2729	For warranty repairs/exchanges of Motorola Consumer cordless products
Motorola Giant	Customer to contact Motorola Technical Support and return units directly to Motorola	(800) 638-5119	For warranty repairs/exchanges of Motorola Giant (TalkAbout Radios)
Motorola Headsets	Customer to contact Motorola Technical Support and return units directly to Motorola	(800) 331-6456	For warranty repairs/exchanges of Motorola Bluetooth Headsets
Multi-Tech	Please contact Multitech at www.multitech.com/cases.go or at support@multitech.com to open up a trouble ticket. Once unit is determined defective, Multitech Customer Service will provide an RA replacement product or perform warranty services on the unit. Multi-Tech Software upgrade licenses are non-returnable.	(800) 328-9717	No DOA returns to Jenne
Nel-Tech Labs	30 days from Jenne Invoice Date	(800) 344-4685	

Vendor Name	DOA Return Period	Contact Numbers	Notes
	Her Tech requires Serial Number and Reason		
Netgear	30 days from Jenne Invoice Date	(408) 907-8000	
NetSource	Customer made products		NO returns to Jenne or vendor
Oberon		1-877-867-2312 (Toll Free) 1-814-867-2312 Product Support: x204	No Returns
Objectworld	Customer to contact Objectworld Technical Support and return units directly to Objectworld	(888) 398-9698	No Returns
On-Hold Plus/Intel/Touch	30 days from Jenne Invoice Date	(800) 839-7277	
OPTEX	30 days from Jenne Invoice date. Customer must obtain a Optex Return number from Optex's tech support before Jenne's RMA will be issued.	(909) 993-5770	No Returns
Optical Cable	Customer to contact Optical Cable Technical Support and return units directly to Optical Cable	(800) 622-7711	No Returns
P3 International	30 days from Jenne Invoice Date	(212) 741-7289	
Panalog	Customer to contact Analog Technical Support and return units directly to Analog	(512) 868-0931, option 1	No Returns
	Software - Please verify minimum PC requirements prior to ordering		
Panasonic Business Systems	30 days from Jenne invoice date provided, customer has obtained a Heat number and confirmation of DOA from Panasonic before RMA will be issued. To obtain a heat ticket number, contact Panasonic at 1-888-713-2310 option 3 after entering your 9 digit ID. Panasonic will not accept returns without original packaging. Units will be returned. Panasonic License keys, Software, and Extended Warranties items CAN NOT be returned once purchased. These sales are final.	1-888-713-2310 hservice@us.panasonic.com	
Panasonic CCTV	Customer to contact Panasonic Technical Support and return units directly to Panasonic	(800) 528-6747	No Returns
Panasonic HD Visual Communications Conferencing (HDVC)	30 days from Jenne invoice date. Panasonic will not accept returns without original packaging. Units will be returned. Customer (or Reseller on behalf of Customer) calls the High-Definition Video Conferencing technical support line at 1-877-441-5870. Tech support confirms the hardware failure by troubleshooting with the customer (or Reseller). Using Panasonic's Expedited Service, the unit will be flagged as an initial failure unit and repaired and returned using next day air shipment as well as priority receiving and repair handling at the service depot. Customers / Resellers will be offered a replacement unit. Customers / Resellers will be offered an option to return the unit to the Reseller/Distributor for replacement.	1-877-441-5870	
Panasonic Consumer Products	All-in-one (AIO) Printers, accessories and consumables – AIO Printer/Fax machines, Fax cartridges, and other accessory items are not returnable. Customer to contact Panasonic Technical Support and return units directly to Panasonic. Consumer phones and accessories – Panasonic will no longer accept returns on Panasonic 2-Way (PAN2) handsets, accessories or headsets. For all accessories and additional handsets contact Panasonic Technical Support and return units directly to Panasonic. For Limited Warranty service for handsets please instruct your dealer to call Panasonic at 1-800-211-PANA (1-800-211-7262). This policy does not apply to base phone systems, only handsets, accessories and headsets. Panasonic. Panasonic will not accept returns without original packaging. Any returns not received in original packaging will be returned. Panasonic will not accept returns without original packaging. Any returns not received in original packaging will be returned.	(800) 211-7262	
Panasonic Network Cameras	30 days from Jenne invoice date provided, customer has obtained a Heat number and confirmation of DOA from Panasonic before RMA will be issued. To obtain a heat ticket number, contact Panasonic at 1-888-713-2310 option 3 after entering your 9 digit ID. Panasonic will not accept returns without original packaging. Units will be returned.	1-800-528-6747 option 2, option 4	
Panasonic Session Initiation Protocol (SIP) Communications	30 days from Jenne invoice date. Panasonic will not accept returns without original packaging and RMA # from Panasonic. Product returned without original packaging will be returned to the dealer. All SIP Phone DOA/RMA requests MUST be prior approved from Panasonic Tech Support. Customer (or Reseller on behalf of Customer) MUST call SIP technical support line at 1-800-528-6747 Option 1. Tech support confirms the hardware failure by troubleshooting with the customer (or Reseller). If the product qualifies for RMA, a ticket number will be issued to the Reseller or Customer that has reported the failure. Reseller will need to notify distributor and provide RMA # and return product back to original distributor.	1-877-441-5870	
Phone Labs	30 days from Jenne Invoice Date	(212) 481-6166	
Phybridge	Customer to contact Phybridge Technical Support and return units directly to Phybridge	(888) 901-3633	No Returns
Plantronics	30 days from Jenne Invoice Date	(831) 426-5858	
Polys	Customer to contact Polys Technical Support and return units directly to Polys	(864) 642-6103	No Returns
Polycorn	Thank you for requesting an RMA from Jenne. Polycorn's policy is to trouble shoot the defective item prior to authorizing any returns. Authorized Polycorn VoIP providers must contact Polycorn direct for support. If you are NOT an authorized Polycorn VoIP provider, contact JENNE's tech support to trouble shoot the item. Please call 800-422-6191, prompt #4. Thank you.	1-800-POLYCOM (765-9266)	No Returns to Jenne
Progressive	30 days from Jenne Invoice Date	(800) 435-0786	
Provisions	30 days from Jenne Invoice Date	(800) 234-4490	
Revolabs	DOA / Defective products must call revolabs to confirm defective for replacement direct from revolabs.	(800) 326-1088	No Open Box Returns
Samsung / (Hainwha Technin)	30 days from Jenne Invoice Date	(877) 213-1222	
Scitec	Customer to contact Scitec Technical Support and return units directly to Scitec	(800) 451-4035	No Returns
Sennheiser	30 days from Jenne Invoice Date	(877) 736-6434	
Shure	Customer to contact Shure Technical Support and return units directly to Shure Shure requires Serial Number and Purchase Order number	(800) 837-1765	No Returns
Snom Technologies/Vtech	30 days from Jenne Invoice Date Vtech/Snom will not accept returns without original packaging. Units will be returned. Excludes replacement batteries and accessory items	Snom Technical Support US Support: 339-227-6160, Option 2 supportusa@snom.com Snom Helpdesk (Open a support ticket after creating an account) https://helpdesk.snom.com	
Softalk/Arnico	Customer to contact Arnico Customer Service and return units directly to Arnico	(800) 274-7824	No Returns
Sony Security Products	Customer to contact Sony Technical Support and return units directly to Sony Security Products	(800) 883-6817	No Returns
Spectrum	Customer to contact Spectrum Technical Support and return units directly to Spectrum	(713) 944-6200	No Returns
Spectralink	Customer to contact Spectra-link using their support portal at: https://support.spectralink.com for returning the unit(s) direct.		No Returns
Status Solutions	No DOA returns. Customer to contact Status Solutions and return units directly to Status Solutions.	(866) 846-7272 Option 3	
Strategic - Vista (Lorex)	30 days from Jenne Invoice Date	Customer Care: 1-888-432-ORTEX Tech Support: 1-877-756-ORTEX	
Suttle	30 days from Jenne Invoice Date	(800) 852-8662	
Telefield (RCA Phones)	30 days from Jenne Invoice Date	(800) 511-3180	
Telematrix	Customer to contact Telematrix Technical Support and return units directly to Telematrix	(719) 638-8821	No Returns
Telephone Extension Corp.	30 days from Jenne Invoice Date		
Telephone Products	30 days from Jenne Invoice Date	(800) 533-1955	
Test-UM	Customer to contact Test-UM Technical Support and return units directly to Test-UM	(800) 571-8431	No Returns
Travelers Custom Case	Customer to contact Travelers Customer Service and return units directly to Travelers	(216) 821-8447	No Returns
Tripp Lite	30 days from Jenne Invoice Date	(773) 869-1421	

Vendor Name	DOA Return Period	Contact Numbers	Notes
Triops, Inc.	Customer to contact Triops Technical Support and return units directly to Triops	(973) 360-2300	No Returns
Trivium	Customer to contact Trivium Technical Support and return units directly to Trivium	(503) 439-9338	No Returns
TV Ears, Inc.	30 days from Jenne Invoice Date	(888) 958-7899	
TXPort	Customer to contact Verso Verilink Technical Support and return units directly to Verso Verilink	(800) 544-6811	No Returns
Uniden	30 days from Jenne Invoice Date	(800) 297-1023	
	Excludes batteries and other accessory items		
Valcom	30 days from Jenne Invoice Date	(540) 427-3900	
	Valcom will not accept returns without original packaging. Units will be returned.		
VegaStream	Customer to contact VegaStream Technical Support and return units directly to VegaStream	(877) 834-4470	No Returns
Veramark Technologies	Customer to contact Veramark Technical Support and return units directly to Veramark	All eCAS products (585) 381-0115	All VersaSMART products (585) 249-3110
Verint	Customer to contact Verint Technical Support and return units directly to Verint	(888) 747-6246	No Returns
Video Furniture International	Customer to contact Video Furniture Customer Support and return units directly to Video Furniture	(877) 834-3876	No Returns
Video Insight	30 days from Jenne Invoice Date Must call/email Tech Support to troubleshoot	(713) 621-9779 option 3	
Videolarm	Customer to contact Videolarm Technical Support and return units directly to Videolarm	(800) 554-1124	No Returns
VIEWZ	Customer to contact Viewz directly at 714-996-1177 customer will need the serial number of the product		
	30 days from Jenne Invoice Date		
Viking Electronics	Customer must obtain a Viking call log number before RMA will be issued	(715) 386-8861	
Vioflex	Customer to contact Vioflex Technical Support and return units directly to Vioflex	(800) 627-7752	No Returns
Vosky (Actiontec)	Customer to contact Vosky Technical Support and return units directly to Vosky	(888) 825-9076	No Returns
	Demo units can be returned 30 days from Jenne Invoice Date		
Vtech/ATT/Snom Technologies	30 days from Jenne Invoice Date	Tech Support Vtech: ErisTerminal/ErisStation: 888-370-2006 All others: 800-595-9511 (listen for options for tech support, enter model number to get to the correct team) AT&T Synapse: 888-716-2007 Syn248: 888-386-2006 SynJ & all other retail products: 800-222-3111 (listen for options for tech support, enter model number to get to the correct team) Sales & Pre-sales support: (ICAM Team) VTech: 888-913-2007 (ErisTerminal, ErisStation, BusinessSystem, 4-Line Small Business System with Cordless Desksets) All other products: 800-595-9511 AT&T: 888-722-8521 (SynJ, Syn248, Synapse) All other products: 800-222-3111 from Technical Support list	
	ATT/Vtech/Snom Technologies will not accept returns without original packaging. Units will be returned.		
	Excludes replacement batteries and accessory items		
Westinghouse Security	Customer to contact Westinghouse Technical support and return to them directly	1-800-916-3985	No Returns
Wheelock	30 days from Jenne Invoice Date	(800) 631-2148	
Winnov	Customer to contact Winnov Technical Support and return units directly to Winnov	(408) 207-4400	No Returns
Winterena	30 days from Jenne Invoice Date	(800) 845-9724	
X Link (Xtreme Technologies Corp)	30 days from Jenne Invoice Date.	416-840-5452	
XPCC (Xtreme Power Conversion)	Customer to contact XPCC and return units directly to XPCC	(800) 582-4524	No Returns
Yealink	1 year from Jenne Invoice date. Customer must provide MAC address and detailed reason for return.		
ZoomSwitch	Customer to contact ZoomSwitch tech support and return units directly to ZoomSwitch		No Returns
	LiveChat and Online Support Form Request	http://www.zoomswitch.com/support/	
	Email Support	support@zoomswitch.com	
ZUKEL	30 days from Jenne Invoice Date	(714) 632-0882	