

Service and Support

IBM NetVista N2200w, Thin Client for Windows-based Terminal Standard 1.5

Software, hardware and sales support

IBM NetVista Thin Clients Access for today, flexibility for tomorrow

Software

• WW PSG HelpCenters Telephone via HelpWare - NA and EMEA Web via Online Assistant - AP and LA

Hardware

• Via country hardware service line

Sales

- Partnerline/Techline/ViewBlue or defined by local sales team
- Field Technical Sales Specialists or Brand Sales Specialists
- For additional details regarding Service and Support

See http://www.pc.ibm.com/ww/netvista/thinclient Select Support -> Service and Support Information

Customer

PSG HelpCenter via HelpWare
 US - 800-772-2227
 Canada - 800-565-3344

Business Partner

Sales

PartnerLine - 800-426-9990 PSG Sales Solution Center - US - 800-426-7272, Canada - 800-661-7768

• Technical Support

PartnerLine - 800-426-9990 PSG HelpCenter - US - 800-426-7763, Canada - 800-505-1855

Internal

Sales

Techline - 888-426-5525 (3, 2) ViewBlue Field Technical Sales Specialists or Brand Sales Specialists

Additional Support

Web site: http://www.pc.ibm.com/netvista/thinclient
 Select Support

Frequently Asked Questions, Hints and Tips, Online pubs, and more

HelpWare in US

- Described in the Announcement
- Single Incident and Three Incident Packs \$149 and \$375 respectively
- Both can be purchased via Charge Card

Three Incident packs can also be purchased via purchase order (PO) from the web (www.ibm.com/shop)

Customer

• PSG HelpCenter via HelpWare (Single Incident only)

Country	Language	Customer Number
Austria	German	1-54658-5075
Belgium	Dutch French	02-717-2504 02-717-2503
Denmark	Danish	3-525-6905
Finland	Finnish	9-22-931805
France	French	1-6932-4003
Germany	German	69-6654-9003
Ireland	English	1-8159207
Italy	Italian	2-482-75003
Luxembourg	French	298-977-5060
Netherlands	Dutch	-1015
Norway	Norwegian	2-305-3203
Portugal	Portuguese	1-791-5147
Spain	Spanish	91-662-4270
Sweden	Swedish	8-632-63
Switzerland	German	01-212-1810
	Italian	097-971-0444
	French	022-310-0418
United Kingdom	English	1475-555555

Business Partner

Sales

Defined by local sales team Field Technical Sales Specialists or Brand Sales Specialists

• Technical Support PSG HelpCenter

Internal

Sales

Techline

ViewBlue

Field Technical Sales Specialists or Brand Sales Specialists

Technical Support
 PSG HelpCenter

Additional Support

• Web site: http://www.pc.ibm.com/netvista/thinclient

Select **Support** Frequently Asked Questions, Hints and Tips, Online pubs, and more

Customer

• PSG HelpCenter

Web via Online Assistant (must profile) - AP and LA

Business Partner

Sales

Field Technical Sales Specialist or Brand Sales Specialist

Technical Support

Web via Online Assistant (must profile) - AP and LA

Internal

Sales

Techline ViewBlue FTSS or Brand Sales Specialists

Additional Support

• Web site: http://www.pc.ibm.com/netvista/thinclient Select Support Frequently Asked Questions, Hints and Tips, Online pubs, and more

🥑 business tools

Hardware service line for service and support

- No change from current hardware support
- Customer Carry-In Exchange via mail or on-site upgrade available
- Outside North America, call the country hardware service line. North America, call 800-IBM-SERV

Primary interface to the customer, will manage the problem and the customer relationship.

- Receive Customer Calls and Create Problem Records (LENA / CMVC/RETAIN)
- Use Problem Records to document details and history of problems
- Provide technical support for usage, configuration, and installation

Search resources (FAQs & Web sites)

• Engage Level 2 for Advance Support

Primary interface to the customer once received from Level 1, will manage the problem and the customer relationship

- Use the Problem Record to document details and history of the problem
- Provide a higher level of technical support for the non-defect problems and follow the processes for suspected software defects
 - Search resources (FAQs, Web sites)
 - Problem diagnosis
 - Problem source identification
 - Problem recreation/testing
 - Confirming of software defects.
- Engage Level 2.5 for defect support
- Interfacing with Geography support teams
- Remains inferface to the customer until resolution

Level 2.5 (NetVista Support Center) owns defect reporting

- Interface with Level 2 and Level 3 groups
- Confirm and report defects to the Level 3 development groups Search existing defect records
- Maintain Problem/Defect Records (CMVC/RETAIN reporting)

Level 3 (NetVista Development or BSquare) owns defect resolution

- Interface with Level 2.5 and other Level 3 groups
- Manage defect reports and resolve software defects
- Deliver Software Fixes and Updates

@ business tools

🥑 business tools

	OEM - Software Development (OEM Level-3)
	 • <u>OEM LEVEL-3</u> • Defect Management for the OEM Software code • Interfacing with BSquare L-3 • Fix Delivery to BSquare L-3 • BSquare - Defect Support & OEM Interfacing (BSquare Level-3) • <u>BSquare LEVEL-3</u> • Interfacing with IBM L-2.5 & IBM L-3 • Manage & Resolve Software Defects on OEM code • Fix Delivery to IBM L-3 (web)
NetVista Development (IBM Level-3) • IBM LEVEL-3 • Interfacing with IBM L-2.5 & BSquare L-3 • Manage & Resolve Software Defects on IBM code • Fix Delivery to IBM Customers (web and/or CD)	1

🩋 business tools

🥑 business tools

NetVista WBT Standard 1.5, Problem

NetVista WBT Standard 1.5, Problem

Eall-Flow