

BROTIGHT

“维道” Wei Dao

— One Price for All

(Only for SMB)

Contents

1

Brief

2

Service & Pricing

3

Our Advantage

4

Service Assurance

“维道” Wei Dao

- Only for SMB
- IT operation modeling in TOP 500 enterprises ;
- Advanced IT Management

BROTIGHT China

“Wei”

Impeccable Service Model

“Dao”

Ultimate of affection

Name of Service	Wei Dao
Advantage	<ul style="list-style-type: none">- One price for all- Fixed transparent price
Service Catalog	Includes all common IT equipment, such as PC, laptop, printer, network devices, servers
Support Language	English & mandarin
Statement of Work (SOW)	<ol style="list-style-type: none">1、 Trouble shooting for PC and relevant devices2、 Networking problems3、 Problem of operating System and its applications/services4、 Trouble shooting for servers5、 Business software is not included in this work, NTD if you want involve us6、 Termly service reports (monthly, quarterly, yearly)7、 Regular service review meeting with key person (face-face)8、 Intervention report for each site service and service satisfaction is required9、 Regular satisfaction survey and service improvement plan

“Wei Dao” One Price for All		Class A (PC<10)	Class B (PC 10-30)	Class C (PC 31-50)	Class D (PC 51-80)	Class E (PC 81-130)
1	Onsite Survey	√	√	√	√	√
2	IT Consultant Service	√	√	√	√	√
3	Service Hotline with 7x24 Support	√	√	√	√	√
4	Telephone online support	√	√	√	√	√
5	Remote Management & Support	√	√	√	√	√
6	Account manager only for you	X	X	√	√	√
7	Onsite trouble shooting/year	6 times	Unlimited	Unlimited	Unlimited	Unlimited
8	Overall IT healthy check and reporting	X	2 times	2 times	4 times	4 times
9	Expert onsite	X	X	X	X	Twice per week
		900 RMB/Mo.	1,500-1,800 RMB/Mo.	2,000-2,500 RMB/Mo.	3,500-4,500 RMB/Mo.	5,000-6,000 RMB/Mo.

Advantage

BROTIGHT - Professional Service Provider

Response in 30 min

- BCAM (case management)
- Tier 1 is experienced technicians

Global Standard

- ITSM & ISO 20000
- Standard supporting procedure

Reduce 54% cost for you

- High-tech supporting platform
- Standard clients IT environment

One Price for All

- All IT equipment in service
- IT Assets management offering the figures to financial team

Assurance - Service Guarantee

BROTIGHT - Professional Service Provider

Reporting

Problem tracking and reporting help you understand our service and measure it.

Full-back

You got our back up with case tracking system, RMM, network monitoring system, and remote support tool, etc.

STOP any time

You may stop service contract from us any time if you are not satisfy with us.

Experts

70% our technicians are certified with Cisco, Microsoft, Redhat, Oracle, etc.

FREE

Service cost for first month is FREE (yearly payment)

Assurance - Remote Supporting

BROTIGHT - Professional Service Provider

Commerce

We sign NDA (Non-disclosure Agreement) with our customer

1

3

End User Must Agree

The remote support only happened while end user agree our technician support remotely. (click Agree button when tech sends the request)

Processing

All activities during remote support will be forced logged and recorded.
The remote tunnel is encrypted with highest standard protocol.

2

4

Satisfaction Survey

End user required evaluate our remote service once the technician close the remote session.

Assurance - Support Techs

BROTIGHT - Professional Service Provider

Tier 1 supporting:

At least 2 years of support experience, after internal training of service procedure, service ideology.

Tier 2 experts:

Experienced of tons of solution projects. Rich knowledge for trouble shooting both front office and back office's problems. Supporting tier 1 team.

Account Manager:

PMP and ITIL certified account manager will be assigned to the customer.

THANK YOU

www.brotight.com

@2016