

The Right Kind of Technical Service for Your Solution Environment

Cisco Solution Support

May 2018

New Technologies Can Drive Innovation and Growth

Yet managing solutions can be a challenge, especially when working with multiple vendors and products in a single environment.


How Many Vendors Are You Working With Today?


Have You Asked Yourself This When Considering a Solution Purchase?

"If something breaks, which support team do I call?" "We don't have the resources to manage multiple product support teams." "Even minor maintenance changes can cause serious issues."

"Our support experience with some vendors has been inconsistent."

Cisco Responds and Evolves Support

Product Support for Solution Environments


Solution-Level Support for Solution Environments


The Right Kind of Technical Service for Solution Environments

Centralized support from our solution experts

- Accountability for issue management and resolution
- Addresses Cisco[®] and solution partner products


Rapid Resolution for Solution-Level Issues


Average decrease in time to resolve solution-level issues using Cisco Solution Support versus product support alone.

December 2016 Cisco internal study

Real saving and gains with Cisco Solution Support


Cisco Solution Support Features and Benefits


Primary point of contact >> Accountability and continuity of service from first call until you close your case


Deep solution expertise >> Often results in immediate issue resolution so you get back to business sooner


Solution partner and Cisco product support team coordination >> Eliminates your need to manage vendors and your case


Open door approach >> No need to diagnose a problem before contacting our solution experts


One service, broad coverage >> Get solution-level and product support in one service that's easy to order and renew

One Service, Broad Coverage

Service Features	Cisco Product Support	Cisco Solution Support
Global 24x7 product-level technical support	•	•
24-hour access to Cisco [®] online resources	٠	•
Hardware replacement (2- and 4-hour, next business day)	۲	•
Network management / operating system software updates and upgrades	٠	•
Proactive diagnostics and immediate alerts on devices through Cisco Smart Call Home	•	•
Web-based user community for self-service support of smart capabilities	٠	•
Cisco software application support	٠	•
Primary point of contact with solution-level expertise		•
Accountability for issue resolution, no matter where it resides		•
Coordination between Cisco TAC and solution partner product support teams		•
Case management from first call to resolution		•

Who Needs Cisco Solution Support?

- Newly deploying an eligible Cisco solution
- Looking for:
 - A primary point of contact with solution expertise
 - Cisco to lead support across their ecosystem
 - Coordination between product support teams
 - Operational review prior to scaling


Coverage Across Cisco Solution Portfolios

Cisco[®] Solution Support covers eligible solutions across our collaboration, data center, Internet of Things (IoT), networking, security, and service provider portfolios—each with unique Cisco and solution partner products.


Find the list of growing eligible solutions, including comprehensive lists of covered products from Cisco and our solution partners, in our <u>Cisco Solution Support Coverage Catalog</u>.

Streamlined Access to Cisco Solution Experts


Customers retain the flexibility to contact solution partners directly for product support per their contracts with them.

How Customers, Partners and Cisco Fit Together


You Gain from Our Global Expertise


- support
- Strong relationships with solution partners
- Cisco[®] Technical Assistance Center (TAC) resource pool

- certifications
- Cross-training in key product and solutions
- On-going training in line with solution evolution

- remediation database
- Shared knowledge repositories
- Access to diverse lab resources

- winning Cisco TAC processes
- Industry-standard framework and recognized code of conduct for efficient coordination with solution partners

Scalable Coverage, Deep Experience


Ongoing Industry Distinction


Ask Yourself

"Do you have the staff and resources to identify your issue?"

"Do you have the time to coordinate resources between vendors?"

"Could you afford downtime while you are doing all of the above?"


Innovate with confidence and take the leap to new technologies. We have you covered with Cisco[®] Solution Support.

© 2018 Cisco and/or its affiliates. All rights reserved. Cisco Public

cisco.com/go/solutionsupport

ılıılı cısco