


Committed to Service & Support Excellence

A true industry leader understands that reputations are earned one customer at a time, which is why Canon has at its foundation an uncompromising dedication to product reliability, service and support. From cutting-edge technology to industry-leading response times, Canon U.S.A. takes pride in delivering complete customer satisfaction.


Award-Winning Customer Service Team

- Friendly & knowledgeable tech support team
- Expert help... from getting started to getting the most out of your product
- Support for every level of experience


State-of-the-Art Contact Centers


- 100% US-based
- Located in Chesapeake, VA and Albuquerque, NM
- Over 600 "All Canon" employees
- Connect to an agent quickly


Factory-Level Service

- Industry-leading repair turnaround times
- Highest quality standards
- Factory certified technicians
- Nationwide service network

CANON SERVICE & SUPPORT NETWORK


Canon Experience Center

Product Showroom, Canon Live Learning
Service & Repair
Costa Mesa, CA


Canon Professional Technology & Support Center

Professional Consultation & Events,
Canon Live Learning, Service & Repair by Appointment
Hollywood, CA


Canon Customer Care Center

Canon Technical Support — 1-800-OK-CANON
Chesapeake, VA & Albuquerque, NM


Canon Factory Service Center

Service & Repair
Jamesburg, NJ; Newport News, VA;
Honolulu, HI


Canon Professional Service & Support Center

Service & Repair by Appointment
Itasca, IL & Ridgefield Park, NJ


Canon Customer Care Center

Service Drop-off Point
Melville, NY

For more information call 1-800-OK-CANON
usa.canon.com/satisfaction