[image:]

Quick Start Guide:
Step-by-Step Instructions for Using Your Software Assurance Benefits

[bookmark: _GoBack]Step 1: Get to Know Your Benefits
Step 2: Establish Software Assurance Managers
Step 3: Claim Your Benefits Using VLSC
Step 4: See More Ideas and Tips for Getting the Most out of Software Assurance
Contents
Familiarize yourself with Software Assurance	3
Tips for choosing managers	3
Steps to register Software Assurance Managers	4
How to register	4
Follow steps for specific benefits	4
New Products	4
New Product Versions	4
Step-up Licensing	5
Microsoft Desktop Optimization Pack (MDOP)	5
Windows 7 Enterprise	5
Deployment	5
Planning Services	5
Windows Virtual Desktop Access	7
Office Roaming Use Rights	7
TechNet benefits through Software Assurance	7
Microsoft Office Multi-Language Pack	8
Support	8
24X7 Problem Resolution Support	8
Extended Hotfix support	9
Training	9
E-Learning	9
Home Use Program (HUP)	10
Training Vouchers	10
Specialized Benefits	11
Cold Backups for Disaster Recovery	11
Windows Fundamentals for Legacy PCs	11
Enterprise Source Licensing Program	12
Spread Payments	12
Getting Help for VLSC	12

[bookmark: _Toc265392297]Step 1: Get to Know Your Benefits
[bookmark: _Toc265392298][bookmark: _Toc265583759]Familiarize yourself with Software Assurance
If you are reading this guide, you possibly, already know something about Software Assurance, such as how it helps boost productivity across your organization with benefits like the latest Microsoft software releases and unique technologies, 24x7 support, end-user and technical training, and deployment planning services; or maybe how certain benefits help you get the most out of your Microsoft software. While this guide supplies some fundamental information, the place to learn more about each benefit is at the Software Assurance Web site (www.microsoft.com/softwareassurance).
The purpose of this guide is to supply you with step-by-step instructions so you can access and start using your Software Assurance benefits today.
[bookmark: _Toc265392299]Check your Organization’s benefits through Volume Licensing Service Center (VLSC)
Your Software Assurance benefits are determined by your volume license agreement (such as an Enterprise Agreement or Open Value agreement), and the number of qualifying licenses you have with Software Assurance. To determine your Software Assurance benefits use the Volume Licensing Service Center (www.micsosoft.com/licensing/vlsc) to see the most accurate statement of your current benefits. You must be registered to use this tool (see Step 3: Claim your benefits through VLSC for more details).

[bookmark: _Toc265392300]Step 2: Establish Software Assurance Managers
Before you can use your Software Assurance benefits, your organization needs to identify and establish one or more individuals as Software Assurance Managers using Volume License Service Center (VLSC). If you already have Manager Permissions, skip ahead to Step 3: Claim your Benefits through VLSC.
If you do not already have Manager Permissions, you may request these by first registering to use VLSC, then using VLSC to request Software Assurance Manager Permissions. VLSC routes such requests to your organization’s VLSC Administrator.
Please review the How to register and Requesting and approving User Permission demos for complete instructions at http://www.microsoft.com/licensing/existing-customers/manage-my-agreements.aspx.
[bookmark: _Toc265392301][bookmark: _Toc265583760]Tips for choosing managers
A consideration when choosing whether to have one or more individuals manage your organization’s Software Assurance Benefits is the size of your organization and scope of benefits available to you. A large enterprise that will access multiple benefits across multiple organizations may find decentralized benefits management most effective, whereas a mid-sized organization may find it more efficient to centralize benefits management with one individual or department.
Here are some typical manager recommendations for Software Assurance:
	SA Benefit
	Recommended Manager

	New products and deployment tools (New Product Versions, Windows 7 Enterprise, MDOP)
Deployment resources (Planning Services, TechNet subscriptions)
Classroom technical training for IT staff (Training Vouchers)
24x7 Problem Resolution Support
	IT Manager

	Training for end-users (E-learning courses)
Home Use Program
	Staff Development/Training Managers/HR Manager/IT Manager

[bookmark: _Toc265392302][bookmark: _Toc265583761]Steps to register Software Assurance Managers
To manage Software Assurance, individuals must first register and sign into VLSC. Once registered and signed into VLSC, they will need appropriate permissions that are granted by your organization’s VLSC Administrator. The VLSC Administrator may grant permission in one of two ways:
1. Use the VLSC User Administration tools to approve permission requests that individuals submit through VLSC, or
2. Proactively assign permissions to select individuals using the VLSC User Administration tools.
Please review the Requesting and approving User Permission demo or download the VLSC User Guide for complete instructions at http://www.microsoft.com/licensing/existing-customers/manage-my-agreements.aspx.
[bookmark: _Toc265583762][bookmark: _Toc265392303]How to register
Customers must sign into VLSC with a Windows Live ID and associate a Windows Live ID with a valid business e-mail address.
1. If you don’t have a Windows Live ID, please sign up for one at http://windowslive.com.
2. Sign into the Volume Licensing Service Center at https://www.microsoft.com/licensing/servicecenter.
3. Because your Windows Live ID must be associated with a valid business e-mail address, click Sign In Now to begin.
4. Enter your Windows Live ID e-mail address and password, then click Sign In.
5. VLSC will validate if you are a registered user.
6. If you are not a registered user, you will be invited to register using a valid business e-mail address.
a. You will receive an e-mail that will ask you to validate your information.
b. Your valid business e-mail address may be different from your Windows Live ID and must match the e-mail address provided on your Volume Licensing agreement or Open License order.
c. Please check your SPAM filters to ensure you receive this e-mail.
d. Confirm your e-mail address, create a password and password reset option and type the characters from the picture into the field to validate your information.
[bookmark: _Toc265392304]Step 3: Claim Your Benefits Through VLSC
[bookmark: _Toc265392305][bookmark: _Toc265583763]Follow steps for specific benefits
Whether you want to download the latest Windows 7 Enterprise software, get 24x7 Problem Resolution Support, or give employees access to Office training, you will need to claim your benefits through the Volume Licensing Service Center (VLSC).
Once you are signed into VLSC, you will follow different steps depending on the specific benefit you want to use. The rest of this guide provides detailed instructions for claiming and using each benefit organized by type: New products, deployment, support, training, and specialized benefits.
[bookmark: _Toc265392306][bookmark: _Toc265583764]New Products
[bookmark: _Toc265392307][bookmark: _Toc265583765]New Product Versions
This benefit provides new software versions when available, to help you stay-up-to-date and take advantage of productivity gains from the latest technology.
1. Sign into VLSC.
2. Click Downloads.
3. On the next page, click on your chosen product link to start the download process.
4. Choose Download Settings from the drop down box. Click Continue Download.
5. You may choose to use the Download Manager or your Web browser.
a. Confirm the settings and start the download by clicking on the Download button.
b. Choose a location on your computer and click the Save button.
[bookmark: _Toc265392308][bookmark: _Toc265583766]Step-up Licensing
Step-up Licensing enables your organization to upgrade from a lower- to a higher-level software edition—such as Office Standard to Office Professional—at a low cost. Rather than pay full cost for the higher-level software edition, Step-up Licensing allows you to pay only the pricing difference.
To purchase software using your Step-up Licensing benefit, contact your Microsoft Account Manager or reseller. Once purchased, you may download the software through VLSC.
[bookmark: _Toc265392309][bookmark: _Toc265583767]Microsoft Desktop Optimization Pack (MDOP)
MDOP provides six technologies to help manage PCs and improve application deployments, including application virtualization, asset and policy management, and diagnostic tools.
1. Sign into VLSC.
2. Click Downloads.
3. On the next page, click on your chosen MDOP product link to start the download process.
4. Choose Download Settings from the drop down box. Click Continue Download.
a. You may choose to use the Download Manager or your Web browser.
b. Confirm the settings and start the download by clicking on the Download button.
5. Choose a location on your computer and click the Save button.
[bookmark: _Toc265392310][bookmark: _Toc265583768]Windows 7 Enterprise
Available exclusively to Software Assurance customers, the Windows 7 Enterprise operating system helps drive productivity across your organization by simplifying PC management, making users productive anywhere, and managing risks through enhanced security and control.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Windows 7 Enterprise. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Windows 7 Enterprise. This will take you to another summary page.
5. Select Windows 7 Enterprise.
6. Supply requested contact information and select your software fulfillment preferences.
7. Select Activate Benefit.
8. Depending on your software fulfillment preference,
a. Go to VLSC Product Download and follow instructions to download software associated with this benefit or,
b. Install software from physical media (delivered to you by mail).
[bookmark: _Toc265392311][bookmark: _Toc265583769]Deployment
[bookmark: _Toc265392312][bookmark: _Toc265583770]Planning Services
Planning Services (aka Packaged Services) provides structured planning services from Microsoft partners to enable efficient deployments, covering Desktop (Office and Windows), SharePoint, Exchange, and Business Value Planning Services. You get on-site deployment planning help from Microsoft Consulting Services or a qualified Microsoft Partner through a straight-forward voucher creation and redemption process.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Packaged Services. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Planning Services. This will take you to another summary page.
5. Select Packaged Services.
6. Select the voucher type and service level.
7. Assign the Packaged Services voucher to a project manager within your organization.

The project manager will receive an e-mail message that provides information about the benefit. The e-mail message will also include a link to a list of Microsoft partners or Microsoft Consulting Services so that the project manager can schedule the planning engagement.
When the consulting partner confirms the planning engagement, the Packaged Services voucher will show as “Reserved” in VLSC.
 (
Tip:
 You may increase the number of engagement days for
Planning
 Services by converting unused Training Vouchers on a 3-to-1 basis.
)When the planning engagement ends, the consulting partner works directly with Microsoft to redeem the Planning Services voucher and receive payment.
[bookmark: _Toc265392313]Converting unused Training Voucher Days into Planning Services Days
You can easily convert your unused Training Voucher Days and use them to extend your Planning Services engagement(s). Simply use VLSC and follow these three basics steps:
	Activate Training Vouchers
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Training Vouchers. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Training Vouchers. This will take you to another summary page.
5. Click on Training Vouchers.
6. Select Activate.
VLSC will report the number of Training Voucher Days available and confirm your Training Voucher Days (Benefits status) as “Active.”
	Convert Training Days to Planning Services Days
1. From the Training Voucher Benefit Detail Page, select Convert Training Days.
2. VLSC will prompt you to choose the number of Training Days you wish to convert and confirm the conversion action.
Once the Training Days are converted, you may use VLSC to assign Planning Services Days to a project manager within your organization following the instruction below.
	Assign Planning Services Days
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Packaged Services. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Planning Services. This will take you to another summary page.
5. Select Packaged Services.
6. Select the voucher type and service level.
7. Assign the Packaged Services voucher to a project manager within your organization.
The project manager will receive an e-mail message that provides information about the benefit. The e-mail message will also include a link to a list of Microsoft partners or Microsoft Consulting Services so that the project manager can schedule the planning engagement.
When the consulting partner confirms the planning engagement, the Packaged Services voucher will show as “Reserved” in VLSC.
When the planning engagement ends, the consulting partner works directly with Microsoft to redeem the Packaged Services voucher and receive payment.

[bookmark: _Toc265392314][bookmark: _Toc265583771]Windows Virtual Desktop Access
Windows Virtual Desktop Access lets you access virtual desktop environments from Software Assurance covered PCs, and allows the PC’s primary user to remotely access their virtual desktops from third-party devices such as personal PCs and hotel kiosks.
You need not take any formal action to utilize this benefit. Simply use your Microsoft Volume Licensing media (or downloads) to install product as appropriate to your virtual desktop infrastructure and management system. Proof of license and Software Assurance coverage for Window are evidence of your right to use this benefit.
[bookmark: _Toc265392315][bookmark: _Toc265583772]Office Roaming Use Rights
Roaming Use Rights for Office, Project and Visio allow users of your Office licensed devices to remotely access Office, Project or Visio via a virtual desktop environment, from third-party devices such as a home PC or internet kiosk.
You need not take any formal action to utilize this benefit. Simply use your Microsoft Volume Licensing media (or downloads) to install product as appropriate to your virtual desktop infrastructure and management system. Proof of license and Software Assurance coverage for Office are evidence of your right to use this benefit.
[bookmark: _Toc265392316][bookmark: _Toc265583773]TechNet benefits through Software Assurance
TechNet gives your IT and Help Desk staff access to technical information, as well as beta and final versions of products for testing and evaluation. Through Software Assurance, you get two different TechNet Benefits, a TechNet Plus Direct Subscription, and TechNet Chat and Newsgroup.
[bookmark: _Toc265392317]For your TechNet Plus Direct subscription:
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on TechNet Plus Direct Subscription. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage TechNet Plus Direct subscription. This will take you to another summary page.
5. Select TechNet Plus Direct Subscription.
6. Enter contact information and applicable domains for your organization.
7. Click Activate Benefit.
Once identified in VLSC, the TechNet Subscription team will e-mail user account details and service information to your TechNet Plus Direct subscription holder.
[bookmark: _Toc265392318]For your TechNet Chat and Newsgroup users:
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on TechNet SA Subscription Services. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage TechNet SA Subscription Services. This will take you to another summary page.
5. Select TechNet SA Subscription Services.
6. Enter contact information and applicable domains for your organization.
7. Click Activate Benefit.
Once identified in VLSC, the TechNet Subscription team will e-mail user account details and service information to your TechNet Chat and Newsgroup users.

[bookmark: _Toc265392319][bookmark: _Toc265583774]Microsoft Office Multi-Language Pack
The Office Multi-Language Pack enables your IT staff to streamline deployment and service a multiligual workforce using a single Office image with support for multiple languages.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Microsoft Office Multi-language Pack. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Microsoft Office Multi-Language Pack. This will take you to another summary page.
5. Select Microsoft Office Multi-language Pack.
6. Do one of the following:
a. Choose benefit contact from the list provided, click Add Selected Contact, complete the Benefit Fulfillment section and click on Activate Benefit, or
b. Click on Add New, complete the Benefit Contact Detail form, then complete the Benefit Fulfillment section and click on Activate Benefit.
[bookmark: _Toc265392320][bookmark: _Toc265583775]Support
[bookmark: _Toc265392321][bookmark: _Toc265583776]24X7 Problem Resolution Support
 (
Important Note:
 As a Software Assurance Manager, you will need to use VLSC to set up a list of approved personnel who are authorized to initiate support requests and equip them with appropriate Software Assurance access IDs (SAIDs). Then should a need arise, your IT team can focus on resolving technical issues and deciding which level of
customer support care
 is best, instead of spending time tracking down eligibility information.
)This benefit provides around-the-clock phone and Web incident support for Microsoft desktop and server products.

[bookmark: _Toc265392322]To Set up 24x7 Problem Resolution Support through VLSC:
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on 24x7 Problem Resolution Support. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage 24x7 Problem Resolution Support. This will take you to another summary page.
5. Click on 24x7 Problem Resolution Support.
6. On the next screen, review the Terms and Conditions, then enter your name and click I Accept to accept.
7. Set up a list of users approved to submit support incidents.
8. Find the SA Access ID (located near the top of the 24x7 Problem Resolution Support Benefits Details page) and give this information to your IT staff.
[bookmark: _Toc265392323]To initiate a 24x7 support incident through Microsoft Support:
1. Go to Microsoft Support (http://support.microsoft.com), and click on Solution Centers.
2. Select the product for which you need support.
3. In the Solution Center select Get Help Now.
4. On the Select a payment method page, click Software Assurance License: for servers only, and click Continue.
5. Type your Software Assurance Access ID (SAID).
6. Type the E-mail address you use to access the Volume Licensing Service Center (VLSC).

[bookmark: _Toc265392324] (
Tip:
 If you are a Microsoft Services Premier Support customer, you may convert your allotted Software Assurance phone support incidents into Premier Problem Resolution Services to extend support from trusted experts you already know.
)To convert 24x7 phone support incidents to Premier Support:
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on 24x7 Problem Resolution Support. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage 24x7 Problem Resolution Support. This will take you to another summary page.
5. Click on 24x7 Problem Resolution Support. This will take you to the Benefits Details page.
6. Select Reserve SA Incidents for Premier.
7. This will take you to the Reserve SA Incidents To Be Transferred to Premier page. Depending on your conversion preference choose one of the following options:
a. Leave all SA Phone Support Incidents as “Available for SA”. Choose this default option if you DO NOT WANT TO CONVERT (or reserve) your 24x7 Problem Resolution Support phone support incidents to your Premier Support Agreeement.
b. Reserve all Current and upcoming SA phone incidents to be transferred to any Premier contract. Choose this options to CONVERT ALL (or reserve all) 24x7 Problem Resolution Support phone support incidents to your Premier Suppport Agreement.
c. Reserve Incidents for specific Premier contracts. Choose this option if you have more than one Premier Support Agreement (assigned to different groups or company locations for example). This option allows you to assign (or reserve) 24x7 Problem Resolution Support phone support incidents to multiple Premier Suppport Agreement.
8. Once this is complete, you will need to contact (or ask your IT Department lead to contact) your company’s Microsoft Technical Account Manager (TAM) so he/she can finalize the conversion process.
[bookmark: _Toc265392325][bookmark: _Toc265583777]Extended Hotfix support
A hotfix is an update to your software that typically addresses bugs or other problems you may be having. The Extended Hotfix support benefit provides specific product fixes on a per customer incident basis, beyond the standard product support terms and releases.
After it is determined, typically by a Support Engineer, that the resolution to a customer-reported issue will likely require a hotfix for a product in the Extended phase of the support life cycle, please contact your Technical Account Manager (TAM). The TAM will work with the appropriate problem resolution team to initiate the process of creating the hotfix. After it is confirmed that a hotfix can be created and provided to you, the TAM will work with you to sign you up for an Extended Hotfix Support Account (EHSA) or add coverage to your existing EHSA for the affected product.
[bookmark: _Toc265392326][bookmark: _Toc265583778]Training
[bookmark: _Toc265392327][bookmark: _Toc265583779]E-Learning
The E-Learning benefit offers self-paced interactive training designed for end users, delivered via Internet or Intranet.
Software Assurance E-Learning offers hundreds of training hours for some of Microsoft’s most popular products, which are grouped into three categories: Applications (Office), Systems (Windows 7 Upgrade), and Server (Exchange). While end users may only need training for Applications, IT and Helpdesk staff may want training in more than one course groups.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Depending on your benefits and training needs, click on E-Learning Application, E-Learning System, or E-Learning Server. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage E-Learning. This will take you to another summary page.
5. Click on E-Learning Application, E-Learning System, or E-Learning Server.
6. Enter contact information and applicable domains for your organization.
7. Click Activate Benefit.
8. Once activated, you will see a 10-digit alphanumeric Access Code on this Benefits Details page, which you may share with your employees. You will also receive an e-mail with the same Access Code and a link to the course Web site, which you may distribute to others in your organization.
9. Once an employee receives this information, he or she will use a Windows Live ID to access training through the Microsoft E-Learning Web site (https://business.microsoftelearning.com).

 (
Note:
 Each person who will receive training must have a Windows Live ID (WILD) to enroll in the course. To obtain a WLID, go to
http://home.live.com
 and click the Sign Up button.
)To view the current list of Software Assurance eligible E-Learning courses go to the Software Assurance and Volume License Product Catalog (http://www.microsoft.com/learning/sa-vl-catalog/savldefault.aspx) and under Program Type, select SA.
[bookmark: _Toc265392328][bookmark: _Toc265583780]Home Use Program (HUP)
The Home Use Program provides your employees with the latest version of Microsoft Office for use on their home computer through a low-cost download.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Home Use Program. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Home Use Program. This will take you to another summary page.
5. Click on Home Use Program.
6. Enter Benefits Contact information and applicable domains for your organization, which will be used to authenticate your employees who use this benefit.
7. Click Activate Benefit.
8. Once activated, you will see a 10-digit alphanumeric Program Code on the Benefits Details page, which you may share with your employees.
 (
Tip:
 To easily share information with your employees, use pre-built e-mail templates, banner ads, and other downloadable marketing resources from HUP. (
https://hupmarketing.digitalriver.com
)
)Your employees will use this Program Code to make purchases directly through HUP Online Store. (http://hup.microsoft.com)
[bookmark: _Toc265392329][bookmark: _Toc265583781]Training Vouchers
Provides in-depth technical training for IT professionals and developers. You get instructor-led technical training provided by a local Microsoft Certified Partners for Learning Solutions (CPLS) of your choosing, through a straight forward voucher-creation and redemption process.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Training Vouchers. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Training Vouchers. This will take you to another summary page.
5. Click on Training Vouchers.
6. Select Activate.
7. Create a Training Voucher by:
a. Selecting the number of training days (for which the voucher may be redeemed), and
b. Designate the attendee who will be taking the course.
The attendee will receive an e-mail message that provides information about the Training Voucher and a link to a list of CPLS locations, which the attendee will use to reserve a spot for the chosen course and classroom location.
When the course ends, the CPLS works directly with Microsoft to redeem the Training Voucher and receive payment.
[bookmark: _Toc265392330]To locate classroom training:
1. To view the current list of Software Assurance-eligible Training Voucher courses go to the Software Assurance and Volume License Product Catalog (http://www.microsoft.com/learning/sa-vl-catalog/savldefault.aspx).
a. Under Program Type, select SA.
b. Under Product Type select Classroom.
2. Use the Class Locator (http://www.microsoft.com/learning/en/us/classlocator.aspx) to find a CPLS training site.
a. Be sure to check the Software Assurance Vouchers box when you search.
[bookmark: _Toc265392331][bookmark: _Toc265583782]Specialized Benefits
[bookmark: _Toc265392332][bookmark: _Toc265583783]Cold Backups for Disaster Recovery
Cold Backups for Disaster Recovery provides additional licensing for servers used as offline (“cold”) backups, to help you recover in case of a catastrophic event.
No formal action needs to be taken to activate this benefit. Simply use your Microsoft Volume Licensing media (or downloads) to install product on your backup servers. Proof of license and Software Assurance coverage for the production server software and required Client Access Licenses (CALs), are evidence of your right to the cold backup server licenses.
[bookmark: _Toc265392333][bookmark: _Toc265583784]Windows Fundamentals for Legacy PCs
Allows continued use of old “legacy” PCs, while improving their management and security by providing a small-footprint Windows-based operating system solution.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Windows Fundamentals for Legacy PCs. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Windows Fundamentals for Legacy PCs. This will take you to another summary page.
5. Select Windows Fundamentals for Legacy PCs.
6. Supply requested contact information and select your software fulfillment preferences.
7. Select Activate Benefit.
8. Depending on your software fulfillment preference,
a. Go to VLSC Product Download and follow instructions to download software associated with this benefit or,
b. Install software from physical media (delivered to you by mail).
[bookmark: _Toc265392334]

[bookmark: _Toc265583785]Enterprise Source Licensing Program
The Enterprise Source Licensing Program provides access to Microsoft Windows source code for internal development and support.
1. Sign into VLSC.
2. Select Software Assurance from the top menu.
3. Click on Enterprise Source Licensing Program. This will take you to the Software Assurance Benefit Details Page.
4. Click on the LicenseID for which you want to manage Enterprise Source Licensing Program benefits. This will take you to another summary page.
5. Select Enterprise Source Licensing Program. You will be directed to a page with more details for using this benefit.
[bookmark: _Toc265392335][bookmark: _Toc265583786]Spread Payments
This benefit allows payment for License and Software Assurance to be spread across three equal, annual sums.
No additional steps are required to activate or acquire this benefit.

[bookmark: _Toc265392336]Step 4: See More Ideas and Tips for Getting the Most Out of Software Assurance
For tips on how you can plan for and get the most from your Software Assurance, visit the Software Assurance Web site at http://www.microsoft.com/softwareassurance.
[bookmark: _Toc265392337][bookmark: _Toc265583787]Getting Help for VLSC
If you have questions or need more help using the Volume Licensing Services Center, you can click on the Help menu to view more information on using VLSC, read FAQs, and get Support Center contact details.
[image: cid:image003.png@01CA3C70.7CFE3A40]

Microsoft provides this material solely for informational purposes. Customers should refer to their agreements for a full understanding of their rights and obligations under Microsoft’s Volume Licensing programs. Microsoft Software is licensed, not sold. The value and benefit gained through use of Microsoft software and services may vary by customer. Customers with questions about differences between this material and the agreements should contact their reseller or Microsoft account manager. Microsoft does not set final prices or payment terms for licenses acquired through resellers. Final prices and payments terms are determined by agreement between the customer and its reseller. Eligibility for Software Assurance benefits varies by offering and region and is subject to change. The Terms and Conditions of your Volume License Agreement and the Terms and Conditions under which any specific Software Assurance benefits are offered will take precedence in any case of conflict with the information provided here. For eligibility and current program rules, see the Microsoft Product List.

 (
Software Assurance: Quick Start Guide

July
, 2010

2
)[image:]
image1.png
Microsoft | Volume Licensing

Volume Licensing Service Center

—
Licenses | Software | Software Assurance | Services | Subscriptions | Administration | Settings | Help

AboutVISC ContactUs FAQs.

our qut

License Summary FAQ
Answers questi Answers

Manage

Permissions FAQ
s FAQ

softwar

image3.jpeg
N . .U g & BN U

Microsoft

Software Assurance

for Volume Licensing

image2.jpeg

