Microsoft Customer Services Guide

Essential Support Services - the following detailed description outlines services generally available to Essential support services customers. Your invoice provides you with a specific list of the Essential services that are available to you based on the level support you purchased.
Support Account Management is intended to help you coordinate your services relationship with Microsoft. Support Account Management for Essential customers is provided from a pool of Microsoft services resources to help you:
(1) Build and maintain relationships with our management and services delivery staff,
(2) Arrange each element of the Essential offering to meet your business needs,
(3) Act as your advocate within Microsoft for Problem Resolution Support and Support Assistance, and
(4) Serve as a point of information delivery, including your feedback regarding the services to other Microsoft groups.
Your services resources can also provide the following:
a. Planning and Resource Facilitation. At the commencement of your Essential services, an orientation and planning session can be conducted with your management and staff via teleconference. The purpose of this meeting is to discuss the services that are available to you, gather input regarding your support needs and jointly plan your use of the services.

b. Status Meetings and Reporting. A standard status report can be prepared on a regular basis, to summarize the services delivered during the previous reporting period. Status meetings can be conducted to discuss service activities, monitor your satisfaction with the services, and discuss actions or adjustments that may be required.

c. Escalation Management. Services issues that require escalation to other resources within Microsoft can be closely managed.
Problem Resolution Support provides assistance for problems with specific symptoms encountered while using Microsoft products, where there is a reasonable expectation that the problem is caused by Microsoft products. Problem Resolution Support is available 24 hours a day, seven days a week. Requests for support may be submitted via telephone or electronically through the website by customer's designated contact, except for Severity A which must be submitted via telephone as described in the table below.

You are responsible for setting the initial severity level after consulting with us. You can request a change in severity level at any time. The incident’s severity will determine provider response level, estimated response times and responsibilities. These are defined in the following table:
	Severity
	Customer’s situation
	Expected Provider Response
	Expected Customer Response

	A

Submission via phone only
	· Critical business impact:

· Customer’s business has significant loss or degradation of services

· Needs attention within 1hour
	· 1st call response in 1 hour or less

· Continuous effort on a 24x7 basis

	· Allocation of appropriate resources to sustain continuous effort on a 24x7 basis2
· Rapid access and response from change control authority

· Management notification

	B

Submission via phone or web
	· Moderate business impact:

· Customer’s business has moderate loss or degradation of services but work can reasonably continue in an impaired manner.

· Needs attention within 2 Business Hours1
	· 1st call response in 2 hours or less

· Effort during Business Hours1 only

	· Allocation of appropriate resources to sustain Business Hours1 continuous effort

· Access and response from change control authority within 4 Business Hours1

	C

Submission via phone or web
	· Minimum business impact:

· Customer’s business is substantially functioning with minor or no impediments of services.

· Needs attention within 4 Business Hours1
	· 1st call response in 4 hours or less

· Effort during Business Hours1 only

	· Accurate contact information on case owner

· Responsive within 24 hours.

1 Business Hours are defined locally, Monday through Friday excluding public holidays. Please consult your Support Account Management for more detailed information.
2 We may need to downgrade the severity level of your incident if you are not able to provide adequate resources or responses to enable us to continue with problem resolution efforts.

You may be required to perform problem determination and resolution activities at our request. Problem determination and resolution activities may include performing network traces, capturing error messages, collecting configuration information, changing product configurations, installing new versions of software or new components, or modifying processes.

You are responsible for implementing the procedures necessary to safeguard the integrity and security of your software and data from unauthorized access and to reconstruct lost or altered files resulting from catastrophic failures.

Problem Request (Break-Fix). An assisted break-fix support request, also known as an incident, is defined as a single issue and the reasonable effort needed to resolve it. A single issue is a problem that cannot be broken down into subordinate issues. If a problem consists of subordinate issues, each is considered a separate incident. These incidents will be charged on an hourly basis and will include the commercially reasonable amount of services necessary to troubleshoot and help resolve the issue. These hours will be deducted from those available in your Essential Support Services package.

Software Assurance Incident Conversion for Software Assurance 2006 customers. You may elect to convert a limited number of your Software Assurance 2006 24x7 Problem Resolution Support Incidents to Essential Problem Resolution Support hours for use that is consistent with your Essential Support Service plan at the time of transfer. This conversion is based on a local rate calculation. Please consult your Support Account Management for more detailed information.

Your combined Problem Resolution Support hours in the base Essential Level 0 package, plus converted hours from Software Assurance may total up to 25 hours. Your combined Problem Resolution Support hours in the base Essential Level 1 package, plus converted hours from Software Assurance may total up to 40 hours. All Software Assurance Problem Resolution Support incidents that you transfer are subject to your Customer Services Agreement for your Essential Support Services.
Support Assistance provides short-term advice and guidance for problems not covered with Problem Resolution Support as well as requests for consultative assistance for design, development and deployment issues. Support Assistance for Essential Support Services customers may include Infrastructure Support Assistance which is informal advice, guidance and knowledge that is intended to help you implement Microsoft technologies in ways that avoid common support issues and decrease the likelihood of system outages, and help to resolve problems that are not attributed to Microsoft Products including:

· Errors caused by your networking infrastructure, hardware, non-Microsoft software, operational procedures, architecture, IT service management process, system configuration or human error.

· Multi-vendor coordination interoperability problems. Upon your request, provider will collaborate with third-party software suppliers to help resolve complex multi-vendor product interoperability issues.

Information Services provide you with technical information about Microsoft products and support tools that help you implement and operate Microsoft products in a more efficient and effective manner. Information Services can include any combination of the following. Ask your Support Account Management team for more details:

(1)
Website. The website provides access to the following information resources:

· Regularly updated product news flashes documenting key support and operational information about Microsoft products.

· Critical problem alerts notifying you of potentially high-impact problems.

· Web response tool for submitting and checking the status of support incidents.

· Microsoft KnowledgeBase of technical articles and troubleshooting tools and guides.

(2)
Support Webcasts. Support webcasts are regularly scheduled webcast discussions led by developer's program managers, developers and professionals covering key areas of Microsoft technology.

PAGE
1

