cisco

Help Partners Increase Deal Sizes and Customer Satisfaction

Cisco Solution Support 101

Service and Promotion Overview for Partner Sales Teams

Greg Suhayda

Americas Offer Acceleration Specialist January 12, 2017

Today We'll Cover...

- Cisco Solution Support Overview
- Cisco Solution Support Partner Promotion
- Resources
- Next Steps

How Many Vendors Are You Working With Today?

A New Support Model Is Needed

"When something breaks, which vendor do I call?"

"Even minor maintenance changes can cause serious issues." "Our support experience with some vendors has been inconsistent." "We don't have the expertise to manage support between vendors."

The Right Kind of Support for Solution Environments

Why Should Partners Care About Cisco Solution Support

- 41% faster time to resolution than with product support
- Addresses both Cisco[®] and solution partner products (to date: more than 200 products from more than 150 vendors)
- Faster speed to new markets for partners

Greater Sales Benefits with No Extra Effort

Offer solution-level support without the investment of building your own service, helping you get to market more quickly with complete solution offers.

Cisco[®] Product Support **Cisco Solution Support** Increases deal and renewal sizes; achieve premium Money left on the table service rebates on eligible bookings Time spent post-sale managing customers and Protects your time from post-sales support flare-ups to focus on your next sale complex issues Solution experts resolve complex issues on average 41 Product-only expertise, delays complex issue percent more quickly than product support alone resolution

One Service, Broad Coverage

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

How Customers, Partners and Cisco Fit Together

Customers with multivendor solutions retain the flexibility to contact solution partners directly for support on their products per their contracts with them.

cisco

support

Cisco Solution Support Eligible Solutions

One service covering solutions in the following portfolios, addressing unique products within each.

cisco

Collaboration	Data Center	Digital Solutions	ІоТ	Networking	Security
 Collaboration Solutions Hosted Collaboration Solution 	 Cisco Application Centric Infrastructure Cloud Center Critical Infrastructure FlexPod[®] OpenStack[™] SAP HANA Tetration Analytics VersaStack[™] 	 Mobile Experience Virtual Expertise 	 Connected Manufacturing Connected Utilities Digital Platform for Cities Instant Connect and Video Surveillance Cisco Vision Dynamic Signage Director Smart City LoRa 	AppleIntelligent WAN	Network Security
				Service Provider	Partner
				 Service Provider Mobility 	 Partner Support Service for ACI Solution Support

Where to Build a Quote and Order Cisco Solution Support

Cisco[®] Commerce Workspace

Find details in the <u>Cisco Solution Support Ordering Guide</u>.

Cisco Services Contract Center

and the second se					
designed dama anglasi (Lagad) men	NO. 10. 1111				
County Maria Garden					
man Correct Control	oter				
the base is set if				and the second second	
In the second test of test o	and a barry constraints for he				
					the loss a hour has
Concerns to some limble		Pate mark	County in Deletions		
TROTAGE INTERES	-#	think #	Contraction and an internation		
and to report about the test	NO.0988	In case of the second s	() sales	2	
C na ann anna 211		They be also a strategy of the state of the	Minut		
C desire reacting [23]		10 more physicians, m.	1000		
C. Wate Souther []		Preservation Solutions	Contract of Contra	1 married line	Accession, Management of Street, or
- total 203		Total Print Print	in landat C.		
of the state of th		Trees when increases to delivery			
100	• •	the limit birmouth form a gent with our	Berr hill borgens		
w III feelings	14.00	NN-SECON	100		
- Date: [15	1.	afforma ciulta [(2) mar	Contraction (Security)
Comments (Robin		1 mar 1			
Taxa Report		-moning reader (based	lel		
a U room a mount					
W III THERE					
terms formers				44940 (2111111	(m) 60
And a to links of					MAXING & LOUIS COURSE
and 1 Personal Personal Person	and the second second	1.841.85	and the second second	and the second division of	and the second second
1. St		1			110
town t		1,000,000,000			

Easily Convert Cisco Smart Net Total Care Service Opportunities to Cisco Solution Support

	Cisco Smart Net T	otal Care Service™	Converts To	Cisco [®] Solution Support Inclusive of Smart Net Total Care		
SNTC GSP	Part Number Example	Description	>	SSPT GSP	Part Number Example	Description
C2P	CON-PREM-XXXXX	SNTC 24X7X2OS	>	SSC2P	CON-SSC2P-XXXXX	SOLN SUPP 24X7X2OS
C4P	CON-OSP-XXXXX	SNTC 24X7X4OS	>	SSC4P	CON-SSC4P-XXXXX	SOLN SUPP 24X7X4OS
C4S	CON-OSE-XXXXX	SNTC 8X5X4OS	>	SSC4S	CON-SSC4S-XXXXX	SOLN SUPP 8X5X4OS
CS	CON-OS-XXXXX	SNTC 8X5XNBDOS	>	SSCS	CON-SSCS-XXXXX	SOLN SUPP 8X5XNBDOS
UCSD5	CON-UCSD5-XXXXX	UCS DR 8X5XNBDOS	>	SSDR5	CON-SSDR5-XXXXX	SSPT DR 8X5XNBDOS
UCSD7	CON-UCSD7-XXXXX	UCS DR 24X7X4OS	>	SSDR7	CON-SSDR7-XXXXX	SSPT DR 24X7X4OS
S2P	CON-S2P-XXXXX	SNTC 24X7X2	>	SSS2P	CON-SSS2P-XXXXX	SOLN SUPP 24X7X2
SNTE	CON-SNTE-XXXXX	SNTC 8X5X4	>	SSSNE	CON-SSSNE-XXXXX	SOLN SUPP 8X5X4
SNTP	CON-SNTP-XXXXX	SNTC 24X7X4	>	SSSNP	CON-SSSNP-XXXXX	SOLN SUPP 24X7X4
SNT	CON-SNT-XXXXX	SNTC 8X5XNBD	>	SSSNT	CON-SSSNT-XXXXX	SOLN SUPP 8X5XNBD
SW	CON-SW-XXXXX	SNTC NO RMA	>	SSSW	CON-SSSW-XXXXX	SSPT NO RMA
SAS	CON-SAS-XXXXX	Software Application Support	>	SSSAS	CON-SSSAS-XXXXX	SOLN SUPP SAS
SAU	CON-SAU-XXXXX	Software Application Support w/ Upgrades	>	SSSAU	CON-SSSAU-XXXXX	SOLN SUPP SAU
EMCU	CON-ECMU-XXXXX	SWSS	>	ECMUS	CON-ECMUS-XXXXX	SOLN SUPP SWSS
HCS SWSS Solution Support Included In HCS SWSS			>	HCS SWSS	Solution Suppo	rt Included In HCS SWSS

Follows all standard TS rebates and discounts

Close More Cisco Intelligent WAN and Network Security Deals with the Cisco Solution Support Promotion

What	How	Where and When	What
Is the Promotion?	Do Partners Benefit?	Is the Promotion Valid?	Products Are Included?
Purchase Cisco [®] Solution Support with a minimum 36-month contract for eligible Cisco IWAN ¹ and Network Security products, and receive an additional 15 percent discount	Stackable on top of eligible standard theater service discounts and OIP hunting and TIP teaming activities	Offer valid in the Americas, Africa, Asia Pacific, Europe, Japan, Middle East, Turkey, and Russian Federation. Valid September 1, 2016 through February 28, 2017	A variety of products in our <u>Cisco IWAN</u> and <u>Network</u> <u>Security</u> solutions

Read complete details on this promotion on the Cisco Incentives and Promotions page.

Next Steps

- Visit Cisco Solution Support on Cisco.com to learn more
- Contact your Cisco PSDM, Partner Account Manager, distributor or send an email to <u>ask-solution-</u> <u>support@cisco.com</u> to get started
- Download the call guide and other materials on Cisco Sales Connect
- Take advantage of the promotion. To learn more, visit the Cisco Incentives and Promotions page

cisco

2017 Cisco and/or its affiliates. All rights reserved. Cisco Public

Help customers innovate with confidence and take the leap to new technologies. We have them covered with Cisco[®] Solution Support.

cisco.com/go/solutionsupport

Cisco Digital Network Architecture

Watch a short animated video on Cisco Digital Network Architecture

Cisco Digital Network Architecture

Learn more about the Cisco Digital Network Architecture The Cisco <u>Digital Network Architecture (DNA)</u> is an open, software-driven, services-centric network architecture. It's designed to rapidly deliver services that enable IT to:

- Innovate faster through insights and experiences
- Reduce costs and complexity through
 automation and assurance
- Lower risk through security and compliance

Close More Cisco Intelligent WAN and Network Security Deals with the Cisco Solution Support Promotion

What Is the Promotion?	How Do Partners Benefit?	Where and When Is the Promotion Valid?	What Do Discount Look Like?			
Purchase Cisco [®] Solution Support with a minimum 36- month contract for eligible Cisco IWAN ¹ and Network Security products, and receive an additional 15 percent discount. The promotional discount will be automatically applied to orders at time of checkout. ²	Discounts can be stacked on top of the standard theater service discount for which you are eligible. If you participate in Cisco OIP hunting and TIP teaming activities, you can receive an additional two percent on top of the 15 percent promotional discount. Please refer to the links below for registering your deal in your respective country. <u>Cisco OIP Hunting Promotion</u> <u>Cisco TIP Teaming Promotion</u>	Offer valid in the Americas, Africa, Asia Pacific, Europe, Japan, Middle East, Turkey, and Russian Federation. ³ Purchases must be made between September 1, 2016 and February 28, 2017 . See terms and conditions at the <u>Cisco Incentives and</u> <u>Promotions page</u> .	Partner OIP (US example)Average services discount:23%Promotional discount:15%OIP registration discount:2%Total Discount:40%Non-Registered OIP (US example)Average services discount:23%Promotional discount:15%Total Discount:38%			
1 For Cisco IW/AN, the promotion applies to standard Cisco 200PP. Cisco ISP, and Cisco ASP1K enterprise routers, as well as these effered as part of Cisco ONE. For a complete list of						

- ¹ For Cisco IWAN, the promotion applies to standard Cisco 800BB, Cisco ISR, and Cisco ASR1K enterprise routers, as well as those offered as part of Cisco ONE. For a complete list of eligible Cisco IWAN and Network Security products, as well as terms and conditions and other promotion details, refer to the <u>Cisco Incentives and Promotions page on Cisco.com</u>.
- ² Refer to the <u>Cisco Solution Support Ordering Guide</u> for additional details on ordering and renewing this service.
- ³ Not available in China, Hong Kong, Taiwan, or certain countries within Africa, Europe, Middle East, and Russian Federation (export compliance restrictions apply).
- ⁴ Average services discount in EMEAR is 35%. Average services discount is 40%. Actual discount may vary.

diada cisco