Warranty & Hi-Care Support Overview

Huawei Enterprise USA

Huawei Hi-Care and Co-Care Support is know as "maintenance support", aka "warranty upgrade" or "extended warranty" and is usually quoted (and purchased) with the product. IP, UC&C, Wireless **Limited Lifetime Limited Lifetime** Basic **Warranty and Return for Repair Product Warranty** Warranty (10BD-S) Warranty (NBD-S) Warranty (RFR) Warranty **Support Notes: Covered Products** select Switches (10yr max.) select Switches (10yr max) Routers (NE), S1700 Switch Routers (AR, IOT), Security Refer to "Covered Product Model" list for select (S5710HI, S5720HI, S6700, S7700) (S2700, S3700, S5700 switches and AP's with Lifetime Warranty UC&C (TP, VC) select Switches, UC&C (CC, VS) eLTE & Wireless WLAN select AP's (5yr max.) WLAN AC & select AP's (eLTE, GSM-R, Telecom & IDC Energy, eSpace, Optical Transceivers Transmission & Access Network) Warranty Term 5 Years after EOM (5 or 10yr max.) 5 Years after EOM (10yr max.) 1 Year, see notes >> Warranty term: S1700 is 3 years; IOT is 5 years. 1 Year, see notes >> **Replacement Parts** √9x5 10BD-Ship √9x5 NBD-Ship √9x5 30BD-Ship, see notes > √9x5 10BD-Ship UC&C Room TelePresense RPxxx: RFR with no SLA. **OS Software Updates** √ 1 year √ 1 year ✓ AR Advanced Replacemen Hardware Replacement ✓ AR Advanced Replacement ✓ AR Advanced Replacemen ✓ RFR Return-for-Repair, see notes ✓ 24x7 patch download ✓ 24x7 patch download Support-E & Patch download, with registration. Online Self-Help Support ✓ 24x7 patch download ✓ 24x7 patch download Fault Identification & RMA. 24x7 HelpDesk (open ticket) ✓ Fault ID & RMA ✓ Fault ID & RMA Full TAC requires upgrade to Hi-Care. **Technical Support (TAC)** √ 3 years √ 3 years Onsite Response Onsite response requires upgrade to Hi-Care. **IT Premier IT Product IT Basic IT Standard Barebone Server** Warranty and Warranty Warranty Warranty Warranty Warranty **Support Notes:** Barebone Servers (RH) **Covered Products** Servers Other Servers Products include warranty with product sale. (RH, X6000, X8000, SAP HANA, N2xxx/H V3, (Blade Servers E6000, E9000) Offered only to the Reseller with ext Customer may buy warranty upgrade to Hi-Care. SSD Card, ES3xxx V2) varranty or Hi-Care upgrade Storage Storage Storage (OceanStor S2200T, 2600T, 2800) (except S2200T,S2600T,2800 V3,18000) (OceanStor 18000) Warranty Term 1 year 3 Years 1 year 3 Years √9x5 NBD-Ship √9x5 NBD √9x5 NBD-Ship Replacement Parts √9x5xNBD (S3/S4 **OS Software Updates** Hardware Replacement ✓ AR Advanced Replacement ✓ AR Advanced Replacement ✓AR Advanced Replacement ✓ AR Advanced Replacement Select products use customer replaceable spares. Support-E & Patch download, with registration. Online Self-Help Support Technical Assistance. 24x7 HelpDesk (open ticket) ✓ Fault ID √9x5 or 24x7 (S1/S2) TAC: 9x5 for Severity 2, 3, 4. Technical Support (TAC) √9x5 or 24x7 (S1) √9x5 or 24x7 (S1) √9x5 or 24x7 (S1/S2) Select products use customer replaceable spares. Onsite Response √9x5 **Dead on Arrival Hi-Care** IP, IT & UCC **Hi-Care** Hi-Care (DOA) **Hi-Care Support Standard Enhanced Premier Support Notes: All Hardware Products Covered Products All Products All Products All Products** IT Warranty may upgrade to Hi-Care. 1-5 Years 1-5 Years 30 days 1-5 Years **Support Subscription** Special upgrade pricing for IT products. **Replacement Parts** 14 days √9x5 NBD √9x5 4H √9x5 4H Onsite Technician may deliver parts. Software Updates --✓ ✓ AR Advanced Replaceme Hardware Replacement ✓ AR Advanced Replaceme ✓ AR Advanced Replacem Parts ship from nationwide depots. Support-E & Patch download, with registration. Online Self-Help Support ✓ with Warranty or Hi-Care 24x7 HelpDesk (open ticket) ✓ ✓ Fault ID & RMA Technical Assistance. Technical Support (TAC) √9x5 or 24x7 (S1) √9x5 or 24x7 (S1) ✓9x5 or 24x7 (S1) TAC: 9x5 for Severity 2, 3, 4. Onsite Response **✓** Option ✓ Option **✓** Option Technician dispatched part (see notes re CRUs). **Other Support Limited Application Hi-Care Application Hi-Care Application Huawei Co-Care Support for Services Software Warranty Software Update Software Upgrade Certified Service Partners (CSPs)** Covered **Application Software Application Software All Hardware Products** UCC, Storage, Security, eLTE, GSM-R, NW Mgmt, IDC Energy, Mobile Office **Products** & Licenses & Licenses Co-Care purchase only by CSP Support Term 90 days 1-5 Years 1-5 Years 1 Year or multi-year ✓ Same as Hi-Care Replacement Parts ✓ media only **Software Updates** ✓ patch download ✓ Software updates ✓ Software updates & upgrades 9x5 NBD-ship Hardware Replacement ✓ AR Advanced Replacement Online Self-Help Support ✓ with SW minor updates ✓ with SW updates & upgrades ✓ Provided by CSP 24x7 HelpDesk (open ticket) √ Fault ID ✓ Provided by CSP √9x5 or 24x7 (S1) Technical Support (TAC) √9x5 or 24x7 (S1) ✓L1 provided by CSP Onsite Response ✓ Provided by CSP

Email: tac.usa@huawei.com

http://enterprise.huawei.com/us

http://www.huaweienterpriseusa.com

Definitions, Notes, and Some Very Fine Print, Indeed		Additional Notes	
30BD-Ship	: Replacement parts ship within 30 busines days after return	Customer Repaceable Units (CRUs): specific parts that customer can replace themselves. These may include fan, disk drives, memory, power supply, external CD Drive, SSD card, controller, and select adapters and modules (NIC/HBA adapter, BBU battery, SAS expansion card, front/backend connection module, SFP module).	
10BD-Ship	: Replacement parts ship within ten business days		
NBD-Ship	: Replacement parts ship next business day	Huawei warrants that the product software substantially conforms to its published specifications.	
RFR	: Return-for-Repair (customer returns part for repair)	Technical Assistance will be provided 24X7 for Severity 1 cases. Lower severity cases will be handled during regular hours. Online Technical Support in Warranty includes the sharing of technical cases.	
AR	: Advanced Replacement (parts ship before part is returned)		
OHR	: Onsite Hardware Replacement by Huawei technician	Customer Replaceable Unit (CRU) items are excluded from Onsite Hardware Replacement. Telepresence TV screens are excluded from 4 hour hardware replacement. Warranty for spares and components is 30 day RTF unless part of system.	
9x5	: Support provided 9 hours/day, business days (9x5)		
24x7	: Support provided 24 hours/day, 7 days/week (24x7)	Refer to the Enterprise USA warranty and support policies for formal service level definitions.	
Online Self-Help	: Online portal: software, documentation & knowledge-base	Online Update service is only applicable to the version software, not to the application software.	
NBD Engineer Onsite	: Engineer and parts will be onsite the next business day	Software support includes bug fixes during warranty period or Hi-Care support term.	
24x7 Support Request	: Help Desk (TAC) acceptance of customer Support Requests	Technical Assistance Center (TAC) to open Support Requests, troubleshooting and technical assistance.	
Software Warranty	oftware media (DVD/CD) will be free of defects in materials and workmanship under normal use for a period of ninety (90) days and includes access to Support-E.		

Phone: 1-877-9HUAWEI